Aging of Control and Service Air Compressors and Dryers Used in Nuclear Power Plants Prepared by J. C. Moyers Oak Ridge National Laboratory Prepared for U.S. Nuclear Regulatory Commission #### **AVAILABILITY NOTICE** #### Availability of Reference Materials Cited in NRC Publications Most documents cited in NRC publications will be available from one of the following sources: - 1. The NRC Public Document Room, 2120 L Street, NW, Lower Level, Washington, DC 20555 - 2. The Superintendent of Documents, U.S. Government Printing Office, P.O. Box 37082, Washington, DC 20013-7082 - 3. The National Technical Information Service, Springfield, VA 22161 Although the listing that follows represents the majority of documents cited in NRC publications, it is not intended to be exhaustive. Referenced documents available for inspection and copying for a fee from the NRC Public Document Room Include NRC correspondence and internal NRC memoranda; NRC Office of Inspection and Enforcement bulletins, circulars, information notices, inspection and investigation notices; Licensee Event Reports; vendor reports and correspondence; Commission papers; and applicant and licensee documents and correspondence. The following documents in the NUREG series are available for purchase from the GPO Sales Program: formal NRC staff and contractor reports, NRC-sponsored conference proceedings, and NRC booklets and brochures. Also available are Regulatory Guides, NRC regulations in the Code of Federal Regulations, and Nuclear Regulatory Commission Issuances. Documents available from the National Technical information Service include NUREG series reports and technical reports prepared by other federal agencies and reports prepared by the Atomio Energy Commission, forerunner agency to the Nuclear Regulatory Commission. Documents available from public and special technical libraries include all open literature items, such as books, journal and periodical articles, and transactions. *Federal Register* notices, federal and state legislation, and congressional reports can usually be obtained from these libraries. Documents such as theses, dissertations, foreign reports and translations, and non-NRC conference proceedings are available for purchase from the organization sponsoring the publication cited. Single copies of NRC draft reports are available free, to the extent of supply, upon written request to the Office of Information Resources Management, Distribution Section, U.S. Nuclear Regulatory Commission, Washington, DC 20555. Copies of industry codes and standards used in a substantive manner in the NRC regulatory process are maintained at the NRC Library, 7920 Norfolk Avenue, Bethesda, Maryland, and are available there for reference use by the public. Codes and standards are usually copyrighted and may be purchased from the originating organization or, if they are American National Standards, from the American National Standards Institute, 1430 Broadway, New York, NY 10018. #### **DISCLAIMER NOTICE** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, or any of their employees, makes any warranty, expressed or implied, or assumes any legal liability of responsibility for any third party's use, or the results of such use, of any information, apparatus, product or process disclosed in this report, or represents that its use by such third party would not infringe privately owned rights. NUREG/CR-5519 ORNL-6607/V1 Vol. 1 RV # Aging of Control and Service Air Compressors and Dryers Used in Nuclear Power Plants Manuscript Completed: May 1990 Date Published: July 1990 Prepared by J. C. Moyers Oak Ridge National Laboratory Operated by Martin Marietta Energy Systems, Inc. Oak Ridge National Laboratory Oak Ridge, TN 37831 Prepared for Division of Engineering Office of Nuclear Regulatory Research U.S. Nuclear Regulatory Commission Washington, DC 20555 NRC FIN B0828 Under Contract No. DE-AC05-840R21400 # CONTENTS | ACKNOWLEDGMENTS ix | | | | . | |--|-----|---------|--|----------| | LIST OF TABLES | • | • | · · · · · · · · · · · · · · · · · · · | age | | ACKNOWLEDGMENTS ix SUMMARY | LIS | T OF | FIGURES | v | | SUMMARY xi ABSTRACT 1 1. INTRODUCTION 1 1.1 Background 1 1.2 Objective 2 1.3 Project Scope 2 1.4 Definitions 3 2. BASIC INFORMATION 4 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs 4 2.2 Compressors 6 2.2.1 Compressor types 6 2.2.2 Compressor functional requirements 12 2.2.3 Compressor functional requirements 12 2.2.4 Compressor materials of construction 12 2.3 Dryer sequipment boundaries 12 2.3.1 Dryer types 12 2.3.2 Dryer equipment boundaries 17 2.3.3 Dryer functional requirements 17 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1.1.1 Drive motor 19 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly | LIS | T OF | TABLES | vii | | ABSTRACT 1. INTRODUCTION 1.1 Background 1.2 Objective 1.3 Project Scope 1.4 Definitions 2. BASIC INFORMATION 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs 2.2 Compressors 2.2.1 Compressor types 2.2.2 Compressor equipment boundaries 2.2.3 Compressor functional requirements 2.2.4 Compressor materials of construction 2.3 Dryers 2.3.1 Dryer types 2.3.2 Dryer equipment boundaries 2.3.3 Dryer functional requirements 12 2.3.4 Dryer materials of construction 3. TECHNICAL SPECIFICATION REQUIREMENTS 4. SUMMARY OF OPERATIONAL STRESSORS 4.1 Compressors 4.1.1.1 Prive motor 4.1.1.2 Protective switches 4.1.1.3 Solenoid valves 4.1.2.1 Running gear 4.1.2.1 Running gear 4.1.2.2 Cylinder/piston assembly 4.1.3 Thermal stressors 4.1.4.1 Thermal stressors 4.1.5 Radiation stressors 22 4.1.5 Radiation stressors 22 4.1.5 Radiation stressors 23 4.1.5 Radiation stressors | ACK | NOWLE | EDGMENTS | ix | | 1.1 Background | SUM | MARY | •••••••••••• | xi | | 1.1 Background | ADC | ጥበ ል ሮጥ | • | 1 | | 1.1 Background | | | | _ | | 1.2 Objective | 1. | INTR | | 1 | | 1.3 Project Scope 1.4 Definitions 2. BASIC INFORMATION 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs 2.2 Compressors 2.2.1 Compressor types 2.2.2 Compressor equipment boundaries 2.2.3 Compressor functional requirements 2.2.4 Compressor materials of construction 2.3 Dryers 2.3.1 Dryer types 2.3.2 Dryer equipment boundaries 2.3.3 Dryer functional requirements 2.3.4 Dryer materials of construction 3. TECHNICAL SPECIFICATION REQUIREMENTS 4. SUMMARY OF OPERATIONAL STRESSORS 4.1 Electrical stressors 4.1.1 Electrical stressors 4.1.1.3 Solenoid valves 4.1.2 Running gear 4.1.2 Running gear 4.1.2 Cylinder/piston assembly 4.1.3 Thermal stressors 2.2 4.1.4 Chemical stressors 2.2 4.1.5 Radiation stressors 2.2 4.1.4 Chemical stressors 2.2 4.1.5 Radiation stressors | | 1.1 | • | 1 | | 1.4 Definitions | • | 1.2 | Objective | 2 | | 2. BASIC INFORMATION 4 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs 4 2.2 Compressors 6 2.2.1 Compressor types 6 2.2.2 Compressor equipment boundaries 12 2.2.3 Compressor functional requirements 12 2.2.4 Compressor materials of construction 12 2.3 Dryers 12 2.3.1 Dryer types 12 2.3.2 Dryer equipment boundaries 17 2.3.3 Dryer functional requirements 17 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1 Compressors 19 4.1.1.2 Protective switches 19 4.1.1.2 Protective switches 19 4.1.1.2 Mechanical stressors 20 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors 23 | | 1.3 | Project Scope | 2 | | 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs | | 1.4 | Definitions | 3 | | 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs | 2. | BASI | C INFORMATION | 4 | | Dryers in BWRs and PWRs | | | | • | | 2.2.1 Compressor types | | 2.1 | | 4 | | 2.2.2 Compressor equipment boundaries 12 2.2.3 Compressor functional requirements 12 2.2.4 Compressor materials of construction 12 2.3 Dryers 12 2.3.1 Dryer types 12 2.3.2 Dryer equipment boundaries 17 2.3.3 Dryer functional requirements 17 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1.1 Electrical stressors 19 4.1.1 Electrical stressors 19 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors 23 | , | 2.2 | Compressors | 6 | |
2.2.2 Compressor equipment boundaries 12 2.2.3 Compressor functional requirements 12 2.2.4 Compressor materials of construction 12 2.3 Dryers 12 2.3.1 Dryer types 12 2.3.2 Dryer equipment boundaries 17 2.3.3 Dryer functional requirements 17 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1.1 Electrical stressors 19 4.1.1 Electrical stressors 19 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors 23 | | | 2.2.1 Compressor types | 6 | | 2.2.3 Compressor functional requirements 2.2.4 Compressor materials of construction 2.3 Dryers 2.3.1 Dryer types 2.3.2 Dryer equipment boundaries 2.3.3 Dryer functional requirements 2.3.4 Dryer materials of construction 3. TECHNICAL SPECIFICATION REQUIREMENTS 4. SUMMARY OF OPERATIONAL STRESSORS 4.1.1 Electrical stressors 4.1.1.1 Drive motor 4.1.1.2 Protective switches 4.1.1.3 Solenoid valves 4.1.2 Mechanical stressors 20 4.1.2.1 Running gear 4.1.2.2 Cylinder/piston assembly 4.1.3 Thermal stressors 21 4.1.4 Chemical stressors 22 4.1.5 Radiation stressors 23 4.1.5 Radiation stressors | | | | 12 | | 2.2.4 Compressor materials of construction | | | | 12 | | 2.3.1 Dryer types 2.3.2 Dryer equipment boundaries 17 2.3.3 Dryer functional requirements 17 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1 Compressors 19 4.1.1 Electrical stressors 4.1.1.1 Drive motor 19 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2.1 Running gear 20 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors | | | 2.2.4 Compressor materials of construction | 12 | | 2.3.2 Dryer equipment boundaries | | 2.3 | Dryers | 12 | | 2.3.2 Dryer equipment boundaries | | | 2.3.1 Dryer types | 12 | | 2.3.3 Dryer functional requirements | | | | 17 | | 2.3.4 Dryer materials of construction 17 3. TECHNICAL SPECIFICATION REQUIREMENTS 18 4. SUMMARY OF OPERATIONAL STRESSORS 19 4.1 Compressors 19 4.1.1 Electrical stressors 19 4.1.1.1 Drive motor 19 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2 Mechanical stressors 20 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors 23 | | | | 17 | | 4.1 Compressors | | | | 17 | | 4.1 Compressors | 3. | TECH | INICAL SPECIFICATION REQUIREMENTS | 18 | | 4.1 Compressors | 4. | SUMM | MARY OF OPERATIONAL STRESSORS | 19 | | 4.1.1 Electrical stressors | | | | 19 | | 4.1.1.1 Drive motor 4.1.1.2 Protective switches 19 4.1.1.3 Solenoid valves 19 4.1.2 Mechanical stressors 20 4.1.2.1 Running gear 20 4.1.2.2 Cylinder/piston assembly 21 4.1.3 Thermal stressors 22 4.1.4 Chemical stressors 23 4.1.5 Radiation stressors 23 | , | | and the first of the control of the control of the control of the control of the control of the control of the | 10 | | 4.1.1.2 Protective switches | | | | | | 4.1.1.3 Solenoid valves | | | | | | 4.1.2 Mechanical stressors | | | | - | | 4.1.2.1 Running gear | | | | | | 4.1.2.2 Cylinder/piston assembly | | | | | | 4.1.3 Thermal stressors | | | | | | 4.1.4 Chemical stressors | , | | | | | 4.1.5 Radiation stressors | | | | | | | | | | | | | | | | 23 | # CONTENTS (continued) | | | | | Daga | |------|-------|----------|--|------------| | | | D | | Page
23 | | | 4.2 | Dryers | | | | | | 4.2.1 | Electrical stressors | 23
24 | | | | 4.2.3 | Thermal stressors | 24 | | | | 4.2.4 | Chemical, radiation and environmental | | | | | | stressors | 24 | | 5. | OPERA | ating E | XPERIENCE | 25 | | | 5.1 | Inform | ation Sources | 25 | | | 5.2 | Summar | y of Failure Modes and Causes | 26 | | | | 5.2.1 | Compressors | 26 | | | | 5.2.2 | Dryers | 30 | | | 5.3 | Freque | ncy of Failures | 31 | | | | 5.3.1 | Compressors | 31 | | | | 5.3.2 | Dryers | 33 | | | 5.4 | Method | s of Detection | 35 | | 6. | | _ | R-RECOMMENDED AND USER-APPLIED MAINTENANCE | | | | AND : | SURVEIL | LANCE PRACTICES | 36 | | | 6.1 | Manufa | cturer-Recommended Practices for Compressors | 36 | | | 6.2 | User-A | pplied Practices for Compressors | 37 | | | 6.3 | Manufa | cturer-Recommended Practices for Dryers | 39 | | | 6.4 | User-A | pplied Practices for Dryers | 40 | | 7. | AGIN | G MONIT | ORING AND ASSESSMENT | 41 | | | 7.1 | Failur | e Mode and Cause Determination | 41 | | | 7.2 | Measur | able Parameters for Establishing Degradation | | | | | Trends | •••••••••• | 44 | | | | 7.2.1 | | 44 | | | | 7.2.2 | Dryers | 50 | | 8. | SUMM | ARY AND | RECOMMENDATIONS | 52 | | ref | ERENC | es | ••••• | 53 | | APP | ENDIX | - | R COMPRESSORS AND DRYERS IN U.S. NUCLEAR | | | | | | ANTS AS DESCRIBED IN SAFETY ANALYSIS REPORTS | 55 | | APP | ENDIX | | MPRESSOR AND DRYER PROBLEMS FROM LER AND NPE | 65 | | ADD | ENDIA | | RDS SERVICE COMPRESSOR AND DRYER MAINTENANCE | | | ar i | THULL | | LLS | 75 | | APP | ENDIX | | ILITY NUCLEAR PLANT AIR COMPRESSOR AND DRYER | | | | | | INTENANCE CALLS | 93 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 2.1 | Nonlubricated reciprocating compressor schematic | 7 | | 2.2 | Cross-sectional view of low-pressure cylinder | 9 | | 2.3 | Cross-sectional view of high-pressure cylinder | 9 | | 2.4 | Typical inlet and discharge channel valves | 10 | | 2.5 | Intercooler | 11 | | 2.6 | Refrigerated air dryer schematic | 13 | | 2.7 | Heat regenerated dryer schematic | 15 | | 2.8 | Heatless dryer schematic | 15 | | 2.9 | Units using various types of air dryers | 16 | # LIST OF TABLES | Table | | Page | |-------|---|------| | 2.1 | Incidence of use of various compressor types in U.S. | | | | nuclear power units | 6 | | 2.2 | Compressor materials of construction | 13 | | 5.1 | Summary of Compressor Failures/Problems | 27 | | 5.2 | Summary of Dryer Failures/Problems | 30 | | 5.3 | Chronology of Maintenance Calls for IPRDS Plant Compressors | 32 | | 5.4 | Chronology of Maintenance Calls for Utility Plant Compressors | 33 | | 5.5 | Chronology of Maintenance Calls for IPRDS Plant Dryers | 34 | | 5.6 | Chronology of Maintenance Calls for Utility Plant Dryers | 34 | | 6.1 | Preventative Maintenance Procedures for Control/
Service Compressors | 38 | | 6.2 | Preventative Maintenance Procedures for Auxiliary Compressors | 38 | | 6.3 | Preventative Maintenance Procedures for Dryers | 40 | | 7.1 | Methods for Differentiating Between Compressor Failure Causes | 42 | | 7.2 | Methods for Differentiating Between Dryer Failure Gauses | 45 | | 7.3 | Measurable Parameters for Compressors | 47 | | 7.4 | Effects of Faulty Components on Stage Temperatures and Pressures | 49 | | 7.5 | Measurable Parameters for Dryers | 51 | #### **ACKNOWLEDGMENTS** The author gratefully acknowledges the continuing support and counsel of the NRC Nuclear Plant Aging Research Program manager, J. P. Vora, and project manager, W. S. Farmer, in the planning and implementing of this study. The assessment was carried out under the general guidance of D. M. Eissenberg, ORNL NPAR Program manager; the author appreciates his encouragement and advice. D. A. Casada of ORNL's NPAR staff was very helpful in sharing his experience in the nuclear plant operating environment. The assistance provided by Sam Denton of Air Components and Systems, Knoxville, in providing equipment manuals and insights on the operation and maintenance of the equipment and in obtaining permission to include illustrations from the Ingersoll-Rand compressor manual, is gratefully acknowledged. The author also is grateful to personnel associated with the Tennessee Valley Authority's Sequoyah Nuclear Plant, especially to Steve Smith, former plant manager, Isadore Debiassi, preventative maintenance manager, and Chuck Hood, engineer, for their cooperation in providing detailed maintenance information for their plant. #### SUMMARY This report presents the results of a Phase I assessment of the time-related degradation (aging) of air compressors and dryers used to provide control and service compressed air in nuclear power plants. The assessment was sponsored by the Office of Nuclear Regulatory Research, Nuclear Regulatory Commission, as an element of the ongoing Nuclear Plant Aging Research (NPAR) Program. The objective of an NPAR Phase I assessment is to review operating experience and manufacturers' information, to identify failure modes and causes resulting from aging, and to identify measurable parameters that might provide a better indication of equipment condition. The report briefly reviews typical compressors and dryers in nuclear power plants and identifies the nonlubricated reciprocating compressor as the type used in more plants than any other, for both service and control air; for this reason, the assessment focused on this type. Similarly, regenerative desiccant dryers are most often used and received primary emphasis in the assessment. A general description of the equipment is provided and includes illustrations, defined equipment boundaries, functional requirements, and materials of construction. Operational stressors are categorized, and a detailed stressor list is provided. Operating experiences reported in data bases for nuclear power plants and in nuclear industry reports were examined. These data bases included the Licensee Event Report file as cataloged in the Sequence Coding and Search System maintained by ORNL's Nuclear Operations Analysis Center, the Nuclear Power Experience compilation maintained and published by Stoller Power, Inc., the In-Plant Reliability Data System containing maintenance records for one utility plant, and maintenance records obtained from a cooperating utility for a second
plant. During the 1978-1988 decade covered by the LER data, which represents ~812 reactor unit-years, a total of 22 compressor-related and 16 dryer-related events that resulted in loss of control air supply were reported. Equipment failure causes were diverse, with no single type of failure dominating. The records available for the two utility plants indicate a significant preventative and corrective maintenance effort to correct for service wear and provide reliable equipment operation. Maintenance recommendations included in operating and maintenance manuals provided by equipment manufacturers were reviewed and were compared to the preventative maintenance practices at one utility plant. The user-applied practices generally were in conformance with or exceeded the manufacturers' recommendations. One troublesome aspect is that of assuring operational readiness of auxiliary compressors that normally sit idle for long periods of time but that must provide backup service for critical needs if the main control air supply deteriorates. Manufacturer-recommended mothballing procedures do not appear practical for this application; such failure causes as permanent set of drive belts, corrosion of internal parts, and small internal water leaks may present a problem when the compressor is needed. Measurable parameters were identified that have potential for enhancing capabilities for incipient failure detection and examining degradation trends in compressors and dryers. For compressors, these include periodic delivery capacity tests, trending of stage temperatures and pressures, and motor current signature analysis. For dryers, identified measurable parameters include moisture sensing within but near the exit of the desiccant column and periodic monitoring of the axial temperature profile within the column. Use of these measurable parameters in the surveillance and monitoring program might reduce the level of time-directed, out-of-service, inspection and maintenance, thereby increasing availability and improving overall system reliability. Nuclear plant control and service air compressors and dryers are not usually considered as safety-related, because the air systems are not needed to bring the plant to a safe shutdown condition. An effective surveillance and monitoring program, with preventative and corrective maintenance, can provide reliable service from nuclear plant compressors and dryers. Instances where loss of air supply occurs due to compressor or dryer failure are rare, due both to rare occurrences of equipment failure to operate and to redundancy provided by most systems. For these reasons, it is recommended that no further consideration of aging of this equipment be included in the NPAR program. # AGING OF CONTROL AND SERVICE AIR COMPRESSORS AND DRYERS USED IN NUCLEAR POWER PLANTS Volume 1. Operating Experience and Failure Identification J. C. Moyers ### **ABSTRACT** This report was produced under the Detection of Defects and Degradation Monitoring of Nuclear Plant Safety Equipment element of the Nuclear Plant Aging Research Program. This element includes the identification of practical and cost-effective methods for detecting, monitoring, and assessing the severity of time-dependent degradation (aging) of control and service air compressors and dryers in nuclear power plants. These methods are to provide capabilities for establishing degradation trends prior to failure and developing guidance for effective maintenance. The topics of this Phase I assessment report are failure modes and causes resulting from aging, manufacturer-recommended maintenance and surveillance practices, and measurable parameters (including functional indicators) for use in assessing operational readiness, establishing degradation trends, and detecting incipient failure. The results presented are based on information derived from operating experience records, manufacturer-supplied information, and input from plant operators. For each failure mode, failure causes are listed by subcomponent, and parameters potentially useful for detecting degradation that could lead to failure are identified. # 1. INTRODUCTION #### 1.1 Background The Office of Nuclear Regulatory Research of the Nuclear Regulatory Commission (NRC) has an ongoing program, the Nuclear Plant Aging Research (NPAR) Program, aimed at understanding the time-related degradation (aging) of nuclear power plant systems and equipment. It includes assessing the effectiveness of methods of inspection and surveillance that monitor such degradation and establishing guidelines for maintenance. The program is intended to provide technical bases for examining the ongoing operational safety of operating plants. This report addresses the time-related degradation of air compressors and dryers. Other components being studied in the Nuclear Plant Aging Research (NPAR) Program include motor-operated valves, check valves, auxiliary feedwater pumps, diesel generators, snubbers, batteries, chargers, and inverters. Compressors and dryers, which are vital components of the plant service and control air systems, are not normally classified as safetyrelated components because their continued operation is not required to bring the plant to a safe shutdown condition. However, a reliable supply of clean, dry, control air is required to maintain stable plant operation. Loss of that supply often results in a reactor trip and, on occasion, actuation of the plant's Engineered Safety Feature systems, thus presenting a challenge to the safety-related systems. Safety implications of outages of control air systems have been documented2,3 and concern for those implications resulted in the assignment of a high priority to Generic Issue No. 43, "Air Systems Reliability".4 assessment of instrument air systems in nuclear power plants, 5 covering the total system but with less detail on compressors and dryers than included in this assessment, recently has been completed by Brookhaven National Laboratory. # 1.2 Objective The objective of this NPAR Program element is to review operating experience and manufacturers' information, to identify failure modes and causes resulting from aging of air compressors and dryers in nuclear plant service, and to identify measurable parameters which, if tracked in improved inspection, surveillance, and monitoring procedures, might result in improved system reliability. # 1.3 Project Scope This assessment covers the following information for air compressors and dryers used in plant air and control air systems of nuclear power plants. - Background information on compressors and dryers boundary of equipment to be studied, types, uses, requirements, and materials of construction - 2. Reviews of regulatory requirements, guides, and standards - 3. Summary of operational and environmental stressors - 4. Summary of operating experience - 5. Manufacturers' input - 6. State-of-the-art aging monitoring and assessment Because the majority of the presently operating nuclear plants rely on nonlubricated reciprocating compressors and regenerative desiccant dryers, the assessment is focused primarily on these types of units. #### 1.4 Definitions For the purpose of this report, the following definitions apply: Failure mode - the way in which a component does not perform a function for which it was designed. <u>Failure cause</u> - degradation (the presence of a defect) in a component that is the proximate cause of its failure; for example, bent shaft, loss of lubricant or coolant, and loosening of a fastener. Failure mechanisms - the phenomena that are responsible for the degradation present in a given component at a given time. Frequently, several failure mechanisms are collectively responsible for degradation (synergistic influences). Where one major failure mechanism is identified, it has been called the "root cause." Generic examples of failure mechanisms (and of root causes) include aging, human error, and seismic events. Aging - the combined cumulative effects over time of internal and external stressors acting on a component, leading to degradation of the component which increases with time. Aging degradation may involve changes in chemical, physical, electrical, or metallurgical properties, dimensions, and/or relative positions of individual parts. Normal aging — aging of a component that has been designed, fabricated, installed, operated, and maintained in accordance with specifications, instructions, and good practice, and that results from exposure to normal stressors for the specific application. Normal aging should be taken into account in component design and specifications. Measurable parameters - physical or chemical characteristics of a component that can be described or measured directly or indirectly and that can be correlated with aging. Useful measurable parameters are those that can be used to establish trends of the magnitude of aging associated with each failure cause, that have well-defined criteria for quantifying the approach to failure, and that are able to discriminate between the degradation that leads to failure and other degradation. Inspection, surveillance, and condition monitoring (ISCM) — the spectrum of methods for obtaining qualitative or quantitative values of a measurable parameter of a component. The methods may be periodic or continuous, may be in-plant or may require removal and installation in a test stand or disassembly, and may involve dynamic or static measurements. #### 2. BASIC INFORMATION # 2.1 Principal Types and Uses of Air Compressors and Dryers in BWRs and PWRs The two principal applications of air compressors in pressurized-water reactor (PWR) and boiling-water reactor (BWR) nuclear power plants are to provide plant service air and control (or instrument) air. Plant service air is used for general plant maintenance purposes, such as in the operation of pneumatic tools, and the presence of small amounts of moisture and oil is acceptable. Control
air is used as the motive power source for many pneumatically operated valves throughout the plants. Gross accumulations of oil, water, or solid contaminants in air lines and valve operators can result in valve operator malfunction. Even minute amounts of these liquid or solid contaminants can cause malfunctions in the solenoid-operated valves, check valves, and electronic-to-pneumatic converters used to direct and control the air supply to the pneumatically operated valves. Therefore, cleanliness and dryness are prime requirements for the control air system. Compressors used to provide control air are usually of the nonlubricated, oil-free, type. The terms 'nonlubricated' and 'oil-free' pertain to the region of the machine in contact with the air being compressed; the running gear of this type unit is oil-lubricated but the design prevents migration of oil into the air-compression cylinder region. Cylinder lubrication in oil-lubricated machines is not by running gear oil but by controlled injection of cylinder oil. Because the plant service air system is often considered as backup in the event of loss of the control air compressors, the service air compressors are often of the nonlubricated type also. In many plants, both service air and control air are provided by the same non-lubricated compressors, with control air taken from common headers passing through filter-dryers before being distributed to the using areas. When oil-lubricated compressors are used to provide service air, oil separators are installed to reduce oil carryover into the control air system during cross-connected operation. System pressure for both service and control air systems is nominally 100 psig. Capacity for the individual compressors providing service air and main control air usually lie in the range of 400-700 scfm. Smaller control air compressors are used in some plants to provide air to isolatable segments of the control air system that serve the more vital control applications. These compressors are configured to operate only upon degradation of the main control air system, and often have capacities ranging from 10 to 80 scfm. BWR plants frequently have separate drywell control gas systems in which small compressors take their suction from the drywell and supply the control devices located within the drywell. In this way, leakage from the air system does not introduce oxygen into the inert drywell atmosphere or cause buildup of drywell pressure. Typically, two or more compressors, any one of which can provide normally required system capacity, are installed in parallel to ensure uninterrupted service in the event of malfunction of one of the units. One machine is usually assigned the lead role, operating continuously while meeting fluctuations in system capacity requirements by means of an unloading system that varies output in response to system pressure. The second machine is assigned an automatic standby role, ready to start if the lead machine cannot maintain system pressure. Additional machines, if installed, are available for use if the lead or standby unit is down for maintenance or repair. Other air and gas compressors are used for the following applications in various power plants. These compressors are outside the scope of the present assessment. - 1. Emergency diesel generator start air. In a Pacific Northwest Laboratory study of aging of nuclear station diesel generators, start air compressors were found to cause only one percent of diesel generator failures. Brookhaven National Laboratory found that head gaskets for these compressors have a service life of approximately six years. 5 - 2. Waste gas compressors which compress radioactive waste gas into decay tanks. - 3. Control room compressors which ensure a reliable air source for environmental control under accident conditions. - 4. Penetration pressurization compressors which provide positive buffer pressure between containment isolation valves and in weld channels in the containment liner. - 5. Recombiner compressors which force radiolytic gasses through the recombiner. - 6. Pumpback compressors which maintain desired differential pressure between the drywell and the torus in BWRs. - 7. Miscellaneous compressors which provide control air at remote locations, such as raw cooling water intake facilities and cooling towers. - 8. Refrigeration compressors which are a part of various HVAC systems and ice-bank pressure suppression systems. Compressed air leaving the compressor aftercooler is warm and saturated with water vapor. Without drying, condensation in distribution piping and in the control devices themselves would occur during subsequent cooling to ambient temperature. All control air systems use air dryers located between the compressors and the distribution piping to lower the pressure dew point, defined as the dew point of the air at system pressure, to a level below any temperature encountered in the system piping or using equipment. The dryers are either refrigerated or desiccant types. The dryers often are installed with two units in parallel to provide redundancy for maintenance outages. # 2.2 Compressors ### 2.2.1 Compressor Types Service and control air compressor usage in each U.S. nuclear power plant, as described in safety analysis reports and other licensing documentation, is presented in Appendix A. Although the documentation is not specific as to equipment description in many cases, sufficient description is provided for the majority of the plants to permit determination of a fairly complete pattern for the use of different types of compressors and dryers. Incidence of use of the various compressor types for each application is summarized in Table 2.1. Of the types specified, reciprocating compressors are the most widely used of all types Table 2.1. Incidence of use of various compressor types in U.S. nuclear power units^a | Application and type | Non-
lubricated | Oil
lubricated | Not
specified | |---------------------------|--------------------|-------------------|------------------| | Service air | | | | | Reciprocating | 42 | 4 | 12 | | Centrifugal | 8 | _ | 9 | | Screw | 3 | 4 | 5 | | Liquid seal rotary | 1 | _ | _ | | Unspecified | 9 | 4 | 29 . | | Main control air | | | | | Reciprocating | | | | | From service air | 30 | - | 3 | | Dedicated | 24 | - | 6 | | Centrifugal | | | | | From service air | 8 | - | 5
2 | | Dedicated | _ | - | 2 | | Screw | | | | | From service air | 3 | - | 4 | | Liquid seal rotary | | | | | Dedicated | 1 | _ | 2 | | Unspecified | | | | | From service air | 6 | - | 6 | | Dedicated | 7 | - | 7 | | Miscellaneous control air | | | | | Reciprocating | 18 | _ | 3 | | Liquid seal rotary | 1 | _ | 2
1 | | Diaphragm | _ | | 1 | | Unspecified | 8 | 1 | 15 | ^aAs described in licensing documentation for 123 reactor units. for providing service and control air, with nonlubricated or oil-free machines utilized for control air and either nonlubricated or oil-lubricated machines for service air. Other types of compressors used in service and control air applications include oil-lubricated rotary screw, nonlubricated rotary screw, oil-free centrifugal, and liquid-seal rotary. Because of the relatively low incidence of use of these types, they are not included in this assessment. Reciprocating compressors are usually double-acting, with compression occurring during both directions of piston movement. This results in a smaller machine for given capacity and provides a lower level of pulsation in the delivered air stream. Both single-stage and two-stage reciprocating compressors are used in service and control air applications. Two-stage compressors have water-cooled intercoolers between the two stages and provide lower discharge temperatures and higher efficiency. Aftercoolers followed by moisture separators are used with both single-stage and two-stage machines to cool the exiting compressed air and remove excess moisture. As a result, the air leaving the moisture separator is warm and saturated with water vapor. A single-stage nonlubricated reciprocating compressor is shown schematically in Fig. 2.1. The running gear, consisting of the main frame and crankcase, crankshaft, connecting rod, crosshead, and oil wiper is identical to that of an oil-lubricated compressor. A filtered, force feed lubrication system supplies oil to the main bearings, the crankpin and crosshead pin bearings, and to the crosshead. The crosshead design absorbs side thrust from the crank-connecting rod mechanism Fig. 2.1. Nonlubricated reciprocating compressor schematic. and results in only axial forces and movement in the piston rod. The oil wiper prevents excessive oil migration from the running gear via the piston rod. In the nonlubricated machine, the lengths of the distance piece, which connects the running gear frame to the compression cylinder, and the piston rod are adequate to assure that no point on the piston rod passes through both the oil wiper and the rod packing. In addition, an oil-stop baffle plate is installed on the piston rod between the oil wiper and rod packing to prevent oil migration along the rod. The self-lubricating rod packing consists of segmented rings of carbon or tetrafluoroethylene (TFE), surrounded by garter springs, and contains system pressure. Self-lubricating compression rings and the broad rider ring, which supports the piston weight and prevents metal-to-metal contact, are made of TFE. Nonlubricated reciprocating compressors are available from several manufacturers. Although the details of design differ with manufacturer and model, the basic principles of design and operation can be illustrated by reference to a single manufacturer and model. For this purpose, information for an Ingersoll-Rand Model PHE compressor is presented. The Model PHE is a two-stage, horizontally opposed, machine having a 6-in stroke. Through the choice of low- and high-pressure cylinder bores and operating
speed, it is available with rated capacities of from 409 to 667 actual cfm at a delivery pressure of 100 psig. A cross-sectional view of the low-pressure cylinder is shown in Fig. 2.2, and a view of the high-pressure cylinder is shown in Fig. 2.3. The cylinder walls, heads, and rod packing region are cooled by water flow through the surrounding water jackets. In the low-pressure cylinder, suction and discharge valves are installed radially in each end of the cylinder. Valves in the high-pressure cylinder are installed in port plates that are parts of the head assemblies. Details of the low-pressure cylinder valves are shown in Fig. 2.4. Design of the high-pressure valves is similar. The function of each valve is that of a spring-loaded check valve, with the spring-loaded valve channels lifting from the slotted seat plate, in response to pressure differential, to permit flow in the desired direction. Wear and friction are minimized by the use of TFE channel guides and spring wear strips. The compressor accommodates variations in capacity requirements by means of unloaders that raise the suction valve channels off the seal plates in both the low-pressure and high-pressure cylinders. Staged half-capacity unloading or full unloading may be accomplished by opening either the valves on one end or on both ends of each cylinder. The unloaders are pneumatically operated, via a regulator that senses receiver pressure. A solenoid air valve is used to apply air pressure to the unloaders, thereby unloading the compressor, during startup. Fig. 2.2. Cross-sectional view of low-pressure cylinder. (From Ref. 7, by permission). Fig. 2.3. Cross-sectional view of high-pressure cylinder. (From Ref. 7, by permission). Fig. 2.4. Typical inlet and discharge channel valves. (From Ref. 7, by permission). The compressor is driven either by a frame-mounted, direct-connected, motor or by V-belt drive from a separate motor. Usually, protective circuitry stops the motor on high cooling water outlet temperature, high outlet air temperature, high outlet air pressure, or low running gear oil pressure. A time-delay relay bypasses the low oil pressure switch and unloads the compressor for approximately 10 seconds during startup. The intercooler, shown in Fig. 2.5, is a water-cooled shell-and-tube heat exchanger with provision for separating and automatically draining condensate. Admiralty brass tubes are used. The inside surface of the steel shell is coated with neoprene to retard rust. A filter in the air discharge line protects the high-pressure stage from any scale or particulates that may build up in the shell. A solenoid valve is often used in the cooling water supply to both the cylinder water jackets and the intercooler to interrupt water flow when the compressor is idle, thereby reducing any tendency for internal or external moisture condensation during idle periods. Fig. 2.5. Intercooler. (From Ref. 7, by permission). #### 2.2.2 Compressor equipment boundaries For purposes of this report, the compressor is defined to include the following. - The main frame and running gear, including all internal parts. - The compression cylinders, including piston rods, rod packings, pistons and rings, valves, and unloaders. - 3. The intercooler, in two-stage equipment. - 4. Belt drive. - 5. Protective circuitry. Electric motors are not included in this assessment; they are included as another element⁸ of the NPAR program. ### 2.2.3 Compressor functional requirements The compressors, serving either as lead units or backup to the lead units, are required to provide highly reliable sources of compressed air for all plant uses. Required capacities are dependent on specific application, as shown in Appendix A. Delivery pressure is usually in the 100-125 psig range. Compressors providing control air are usually required to deliver oil-free air. #### 2.2.4 Compressor materials of construction The materials of construction, as provided in catalogs by three manufacturers of nonlubricated reciprocating compressors (Ingersoll-Rand, Joy, and Worthington), are listed in Table 2.2. #### 2.3 Dryers # 2.3.1 Dryer types Refrigerated and desiccant type dryers are used in the control air systems of nuclear power plants. In a few cases, combination refrigerated/desiccant dryers are used, with the refrigerated section preceding the desiccant section to remove a large fraction of the excess moisture and thereby lower desiccant loading. Refrigerated dryers cool the air stream to condense out a fraction of the contained water vapor, separate the condensed moisture, and then reheat the leaving air stream. Achievable pressure dew point can be no lower than a few degrees above the freezing point if ice formation in the dryer is to be avoided. A refrigerated dryer is shown schematically in Fig. 2.6. Entering air is cooled in a regenerative shell-and-tube heat exchanger by the leaving air, with an appreciable fraction of the total moisture removal Table 2.2. Compressor materials of construction | Component | Ingersoll-
Rand | Joy | Worthington | |----------------|------------------------|--|------------------------| | Main frame | Cast iron | Cast semi-steel | Cast iron | | Crank shaft | Forged steel | Not specified | Nodular iron | | Connecting rod | Forged steel | Forged steel | Nodular iron | | Main bearings | Full-floating aluminum | Spherical roller steel | Double roller steel | | Crank bearings | Full-floating aluminum | Steel-backed copper-lead | Babbitt-lined steel | | Crosshead | Aluminum | Tin-faced cast iron | Babbitted
cast iron | | Piston rod | Hardened steel | Chrome-plated hardened steel | Hardened steel | | Rod packing | TPE | Carbon | TFE | | L.P. piston | Aluminum | Nickel-plated cast iron | Aluminum | | H.P. piston | Aluminum | Nickel-plated cast iron | Cast iron | | Rings HEMS4 | TFE | TFE | TFE | | Cylinders | Cast iron | Cast semi-steel | Cast iron | | Cylinder liner | Not used | Flame-sprayed 420 stainless on cast iron | Not used | | Valve elements | Stainless steel | Stainless steel | Stainless steel | | Valve seats | Stainless steel | Not specified | Nodular iron | Fig. 2.6. Refrigerated air dryer schematic. occurring in this heat exchanger. The air stream then flows to the chiller, where it is further cooled by evaporating refrigerant and additional moisture is condensed. The cold air and condensed moisture then passes through a centrifugal moisture separator, where the moisture is separated and removed via a trapped drain. The air stream, now saturated with moisture vapor at low temperature, then flows through the regenerative heat exchanger, where it is warmed by the incoming air. The leaving air dew point is controlled by the refrigerant thermostatic expansion valve setting. During low air flow conditions, hot refrigerant gas from the compressor discharge is added to the cold, low-pressure, refrigerant leaving the expansion valve by the hot gas bypass valve. This is done to limit minimum chiller temperature, preventing ice formation under the lightly loaded conditions. Desiccant dryers pass the air stream through a column filled with granular desiccant material. Moisture in the air is adsorbed onto the desiccant in passage, resulting in a typical discharge pressure dew point of -40°F. The moisture-holding capability of the desiccant is limited, and means of regeneration must be provided. To provide for continuous drying service, dryers are constructed with two desiccant columns, with valving to permit one column to regenerate while the other is in active service. The regeneration process is automated, with a cycle timer controlling initiation and termination of regeneration. One of two processes is used to regenerate the moisture-laden column. In the heat-regenerated process, a relatively small stream of air, electrically heated to approximately 400°F, flows in reverse direction through the regenerating column to remove the adsorbed moisture from the desiccant. The air then either is exhausted or is recirculated through a cooler/moisture separator and back to the heater by a small blower, as shown schematically in Fig. 2.7. Heat-regenerated dryers normally operate on an active-regeneration cycle of several hours duration. In the heatless regeneration process, a relatively small stream of air from the exit of the active column is reduced in pressure and passed in reverse direction through the regenerating column. Moisture is retrieved from the desiccant by the low-humidity air, driven by the heat of adsorption remaining in the desiccant from the active phase of operation. A heatless dryer is shown schematically in Fig. 2.8. Heatless dryers typically operate on a much shorter active-regeneration cycle, usually only a few minutes in duration. Desiccant dryers are protected from entrained free moisture and oil in the incoming air by prefilters. These filters use either ceramic or fiber elements to coalesce and drain off incoming liquid and to trap solid particulates, thereby preventing contamination of the desiccant material. Prefilters are not used universally for refrigerated dryers because incoming contaminants are collected and removed by the condensed moisture. Afterfilters are always provided for desiccant dryers, to trap any desiccant that may be carried from the dryer by the exiting dry air. Afterfilters are usually provided for refrigerated dryers to trap particulates and any entrained moisture or oil. Fig. 2.7. Heat regenerated dryer schematic. Fig. 2.8. Heatless dryer schematic. Air dryer usage in each U.S. nuclear power plant, as described in safety analysis reports and other licensing documentation, is presented in Appendix A. Dryers are specified for the control air systems for all of the 114 reactor units having compressed air systems described in the The number of units using each of the various dryer documentation. types is shown in Fig. 2.9. Because some units use more than one type of
dryer, the total for all types is greater than the number of units. Of the 114 units for which information is provided, 103 use desiccant Heat-regenerated and heatless types of dryers share almost equal status among the units for which type of desiccant dryer is specified; however, the large number of units having desiccant dryers without specified type (shown as "Regen." in the figure) prevents meaningful conclusions regarding the relative incidence of use of the two types. Similarly, the lack of specificity as to desiccant used (type of desiccant is only specified for one-quarter of the units using desiccant dryers) precludes determination of the relative use of silica gel and alumina. Fig. 2.9. Units using various types of air dryers. ### 2.3.2 Dryer equipment boundaries For purposes of this report, the air dryer is defined to include the following. - 1. For the refrigerated dryer: - a. The refrigerant circuit equipment, including the compressor, the condenser, the evaporator (chiller), the expansion valve, the hot gas bypass valve, and associated controls. - b. The regenerative air-to-air heat exchanger. - 2. For the desiccant dryer: - a. The desiccant-containing columns, including desiccant support structure and screens and the desiccant material. - b. The air flow control valves and associated piping. - c. The regeneration heater, cooler-separator, and blower, if used. - d. The regeneration cycle control system. - e. The prefilters and afterfilters. #### 2.3.3 Dryer functional requirements The air dryers are required to provide a reliable supply of low-humidity air to the control air systems. System pressure is nominally 100 psig and dryer capacity is selected to meet system requirements. Refrigerated dryers are required to provide discharge air dew point, at pressure, in the range of 34-39°F. Regenerative desiccant dryers, either heatless or heat-regenerated, usually are required to provide -40°F discharge dew point. #### 2.3.4 Dryer materials of construction Desiccant tower vessels are fabricated from carbon steel. Desiccant support screens are stainless steel. Main air piping is carbon steel. Valve bodies are usually steel, with stainless steel internals in some models. Valve control air piping is often copper. Desiccant is silica gel or activated alumina. In refrigerated dryers, the shells of the regenerative air-to-air heat exchanger and the chiller are carbon steel. Heat exchanger tubing in both of these components is admiralty brass or copper. ### 3. TECHNICAL SPECIFICATION REQUIREMENTS The Technical Specifications for each nuclear power plant establish requirements for surveillance testing of safety-related components to demonstrate operability of the components within specified limits. Compressed air systems are not usually considered to be safety-related because operation of these systems is not required to bring the plant to a safe shutdown condition. Therefore, the air systems are not usually referenced in the Technical Specification. Plant service and main control air systems are required for startup and normal plant operation. Thus, their performance capability is demonstrated in the course of normal operation. Standby and emergency compressors are tested periodically to demonstrate their operational readiness if needed. #### 4. SUMMARY OF OPERATIONAL STRESSORS In this section, the compressors and dryers are divided into subcomponents and parts and the significant stressors acting upon these parts are identified qualitatively under normal and accident conditions. Stressors have been divided into six categories: electrical, mechanical, thermal, chemical, radiation, and environmental. Plant service air compressors and compressors and dryers providing main control air are usually located in the turbine building or the auxiliary building. They therefore are exposed to an environment not significantly different from that in normal industrial practice. Smaller compressors and dryers serving to provide in-containment or emergency control air supply may be located within or adjacent to containment and can be exposed to a much harsher environment, especially under accident conditions. Although not normally expected to operate under accident conditions, some refurbishment may be required following an accident. #### 4.1 Compressors # 4.1.1 Electrical stressors - 4.1.1.1 <u>Drive motor</u>. An aging assessment of electric motors is reported in Ref. 8. - 4.1.1.2 Protective switches. Protective switches used to detect and signal abnormal temperatures and pressures experience some arcing upon opening and closing of contact points, resulting in degradation of the contacts due to local vaporization of contact material. In addition, heat generation by the arcing and resulting increased contact resistance can affect the switch parts susceptible to thermal age degradation. Because 1) the current carried by these switches is small, 2) the frequency of switch actuation is low, and 3) Arrhenius aging data of polymeric materials normally used for insulating and structural parts in the switches indicate slow aging under normal conditions, switch degradation under normal conditions should not be a major factor in the aging characteristics of the total machine. - 4.1.1.3 Solenoid valves. Solenoid valves are used to unload the compressor during startup and to stop the flow of cooling water when the compressor is idle. Aging characteristics of solenoid valves were assessed in Ref. 9. # 4.1.2 Mechanical stressors #### 4.1.2.1 Running gear. Main frame. The main frame serves to contain the lubricating oil, to support the static and dynamic loads imposed by the stationary and moving parts of the compressor, its drive system, and external piping, and to maintain the spatial relationships of the various parts of the compressor. Due to the robust design, the frame is competent to withstand the imposed loads over a long operating lifetime. Main bearings and seals. Main bearings, which support the rotating crankshaft, either rolling element or hydrodynamic type, are stressed primarily by dynamic loads due to inertial forces from the reciprocating parts and the air forces on the piston faces. Rolling element bearing mechanical stressors include abrasion by dirt and wear particles in the lubricant, lubricant degradation, and surface fatigue from Hertzian contact stresses. Mechanical stressors for hydrodynamic bearings include abrasion by dirt and wear particles in the lubricant, lubricant degradation, and metal-to-metal contact between moving and stationary parts before the hydrodynamic film develops during startup. Elastomer seals, which prevent lubricant leakage and ingress of dirt, are subject to wear and to material properties deterioration with age. Crankshaft. Mechanical stress in the crankshaft results from the transmitted torque and bending loads imposed by the drive system and cyclic forces from unbalance, inertial loads from the reciprocating parts, and work on the air being compressed. The main journals, in those machines using hydrodynamic main bearings, and the crank journals are exposed to tribological stressors, especially during startup. As in the case of the main frame, the robust design of the crankshaft provides competence to withstand the imposed mechanical stress. During normal operation, the journals are pressure-fed with filtered oil. During startup, the compressor is unloaded to reduce drive system and bearing loads. As a result, mechanical stressors on the crankshaft should not be a major factor in machine aging. Connecting rod. Mechanical stress in the connecting rod results from cyclic compressive and tensile loading from gas forces and inertial forces of the reciprocating parts and cyclic bending forces due to inertial forces of the connecting rod itself. The connecting rod is normally capable of withstanding these stresses over a long lifetime. Metal-to-metal contact in the crankpin bearing is prevented during normal operation by well-developed lubricant hydrodynamic film pressure and by squeeze-film pressure. The crosshead pin bearing, because of its oscillatory motion, depends upon squeeze-film pressure alone. Lubrication of both bearings is adequate to minimize tribological stress during normal operation. At startup, only boundary lubrication by lubricant remaining in the bearing clearances exists and wear during this brief period may be significant. Crosshead. The crosshead serves to convert forces collinear with the instantaneous axis of the connecting rod to forces collinear with the compressor cylinder axis. With a short connecting rod, the side forces on the crosshead are appreciable during piston mid-stroke. Lubricant is pressure-fed to the crosshead sliding surfaces via drilled passageways through the crankshaft and connecting rod, thereby minimizing wear even though a hydrodynamic film does not develop fully. Again, lubrication during startup is marginal, with some wear to be expected during this phase of operation. Oil wiper. The oil wiper serves to prevent excessive lubricant loss from the crankcase via the reciprocating piston rod. It consists of two or more metallic rings, which are segmented to accommodate some amount of radial wear while maintaining a close fit to the piston rod. Garter springs maintain radially inward pressure on the segments. The rings are lubricated by oil wiped from the piston rod surface. Wear of the wiper rings is expected; the rings are replaceable. Belt drives. The V-belts used on a compressor that is belt-driven tend to assume a permanent "set", which can lead to premature belt failure, if the machine sits idle for a long period of time. Belts wear from contact with the sheave groove faces and from flexing, and periodic adjustment and replacement is expected. # 4.1.2.2 Cylinder/Piston Assembly. Piston rod. The piston rod transmits linear motion from the crosshead to the piston, while reciprocating through the oil wiper and the rod packing. Cyclic
compressive and tensile stresses are imposed by gas forces and inertial forces from the reciprocating piston. Tribological stresses are imposed on the rod surface zones that pass through the oil wiper and the rod packing. Rod packing. The rod packing seals the compressed air in the inboard compression chamber of the cylinder from the atmosphere. The packing consists of a series of TFE or carbon rings, segmented and radially loaded by garter springs to accommodate wear where the rings contact the reciprocating piston rod. The primary stressor is tribological. Wear is expected; the rings are replaceable. Piston rider and compression rings. The piston rider ring is a broad TFE ring, contained in a circumferential groove midlength in the piston, that supports the weight of and centers the piston in the cylinder bore, thereby preventing metal-to-metal contact between the piston and cylinder. The primary stressor is tribological, with only the self-lubricating property of the ring material to provide acceptable wear rate. The compression rings are relatively narrow TFE rings, contained in circumferential grooves near the two ends of the piston. These rings seal the piston to the cylinder bore to minimize blowby of high pressure air during the compression stroke. Adequate sealing even with a limited amount of radial wear is accomplished by a spring expander ring or by gas pressure that bears on the inside bore of the ring. As with the rider ring, the primary stressor is tribological. Rider and compression ring wear is expected; they are replaceable. Wear rate is greatly accelerated by deterioration of the cylinder bore due to corrosion or by particulate matter in the incoming air. One manufacturer attributes a large fraction (90%) of the troubles with non-lubricated compressors to dirt and rust entering with the intake air and recommends that intake lines should be of a noncorroding material. 10 Cylinder and heads. The cylinder and heads assembly provide the compression chambers, air flow passages, cooling water jacketing, mountings for the rod packing and valves, and connection points for external intake, discharge, and cooling water piping. Mechanical stressors include the mechanical stresses imposed by external piping loads, by vibration, and by the contained air pressure, and tribological stress from interaction with the reciprocating piston rings. Gasketted joints and their attendant fasteners are under continual mechanical and fluid stress, with relaxation through creep possibly causing air or water leaks. Valves. The suction and discharge valves close at essentially zero flow, when the piston is at the extremes of the stroke and has zero velocity. As a result, closing is a gentle process with little impact. Suction valves open when piston velocity is approximately half maximum velocity and discharge valves open when the piston is essentially at maximum velocity, resulting in rapid movement of the moving valve parts during opening. Design features often are provided to cushion the opening action, either by springs or air cushioning, to prevent the valve channels (or strips or disks in other designs) from slamming against the valve stops. TFE inserts and guides are used as needed to prevent metal-to-metal wear of valve parts. Mechanical stressors include fatigue-inducing stresses in springs and sealing elements and erosion of the sealing surfaces from particulates in the air. #### 4.1.3 Thermal stressors Elevated temperatures exist in the compressor, due to viscous friction in the running gear lubricant and to the compression process, during normal operation. Normal crankcase oil temperature is approximately 50°F above ambient. Discharge air temperature from a single-stage, 100 psig, compressor is approximately 410°F, while a two-stage machine will have low-pressure and high-pressure stage discharge temperatures of approximately 225°F and 270°F, respectively. The materials of construction are compatible with these temperature levels; thermal stressors are not a significant factor in compressor aging. #### 4.1.4 Chemical stressors Chemical stressors for compressors are limited to running gear lubricant deterioration and corrosion of the highly polished rubbing surfaces of the piston rod and the cylinder bore. Condensation of water in the crankcase can cause sludge formation and breakdown of the lubricant properties. Condensation of water in the cylinder and in the rod packing area during idle periods can cause deterioration of the surface finish, with subsequent accelerated wear of the packing or rings. Condensation is exacerbated if water flow to the cooling jackets is allowed to continue during idle periods. Exposure of in-containment compressors to high humidity during accident and post-accident conditions could also result in corrosion damage. #### 4.1.5 Radiation stressors Compressors are normally installed in areas of low radiation exposure. This, coupled with the insensitivity of the materials of construction, should prevent any significant aging effects from radiation stressors. # 4.1.6 Environmental stressors Possible environmental stressors include dirt and high humidity in the inlet air and silt, biological organisms, or high mineral content in the cooling water. Ingestion of particulate material in the suction airstream would cause accelerated wear of piston rings and the cylinder bore. However, the compressors and their air intakes are usually located in relatively clean areas, and the intakes are equipped with particulate filters. High ambient humidity promotes condensation and subsequent corrosion in idle machines; it is also deleterious to idle belt drives. Poor cooling water quality can cause impaired cylinder cooling due to scale formation or flow blockage. #### 4.2 Dryers #### 4.2.1 Electrical stressors Electrical components of refrigerated dryers include the refrigerant compressor drive motor, the compressor crankcase heater, low suction pressure and high discharge pressure cutout switches, dryer on-off switch and contactor, and miscellaneous indicator lamps. These components have widely-used counterparts that have demonstrated long lifetimes in all parts of the refrigeration industry. Actuation of the various switches is relatively infrequent and point degradation in the switches due to arcing should be minor. No appreciable aging effects due to electrical stressors are expected. Electrical components of heatless desiccant dryers include the air flow control solenoid valves and the regeneration cycle sequence controller. Heat-regenerated dryers additionally have resistance heaters with associated temperature controller and, if closed-cycle, the recirculation blower drive motor. An assessment of aging of solenoid-operated valves was reported in Ref. 9. Frequent cycling, as is the case for the control valves in heatless dryers where cycling periods of a few minutes are used, was pointed out as an abnormal stressor. Long-term energization of the coil, causing elevated coil temperatures especially where ambient temperature is high, was listed as as a significant stressor. However, the dryers are normally located in areas that do not have high ambient temperature, and although heat-regenerated dryer valves may be energized for several hours during the long regeneration cycle, high coil temperatures should not be a significant factor in the aging characteristics. #### 4.2.2 Mechanical stressors The desiccant chambers are pressure vessels that undergo cyclic pressurization/depressurization and temperature changes during the active/regeneration cycles. Tensile and thermal stresses induced by these actions are the principal mechanical stressors for these components. Frequent cycling of the air flow control valves, especially in heatless desiccant dryers, causes cyclic stresses and wear in the valve seats. Certain of the valves control the flow of air that may contain particles of desiccant, leading to erosive wear and possible sticking of the valve parts. The desiccant itself is exposed to mechanical stress due to air flow. If repressurization, prior to resumption of active drying, and reestablishment of air flow as the active drying phase begins in a given chamber is abrupt, the desiccant may be levitated. This action results in particle degradation with dust generation and, ultimately, in impaired performance of the dryer. #### 4.2.3 Thermal stressors Heat-regenerated desiccant dryers expose the desiccant to air temperatures of 400 to 550°F during the regeneration process. The desiccant does not suffer significant physical degradation due to these temperatures, but a loss of moisture retention capability may occur with time due to hydrocarbon impurities, such as oil vapor, baking onto the surface of the desiccant during regeneration. # 4.2.4 Chemical, Radiation, and Environmental Stressors There are no significant chemical, radiation, or environmental stressors that would cause accelerated aging of the air dryers. #### OPERATING EXPERIENCE #### 5.1 Information Sources Aging information for compressors and dryers was obtained from various sources of nuclear power plant operating experience documentation. These include Licensee Event Reports (LER), Nuclear Power Experience (NPE), In-Plant Reliability Data System (IPRDS), and maintenance records made available by a cooperating utility. A summary of compressor and dryer problems delineated in LERs issued between 1978 and August, 1988, as identified from a search of the Sequence Coding and Search System (SCSS) maintained by ORNL's Nuclear Operations Analysis Center and supplemented by a manual search for the years 1978 and 1979 which are not included in the SCSS, is included in Appendix B. LERs are issued by plant operating utilities to inform the NRC of plant events having significant safety implications. Because compressed air systems are not usually considered safety-related systems, LERs are issued only for those air system problems that are
precursors to safety-related events, such as reactor trips or actuation of Engineered Safety Features. As a result, the data base of LERs presents a far-from-complete portrayal of compressor and dryer problems encountered in plant operation. Nuclear Power Experience, published by Stoller Power, Inc., is a compilation, derived from several sources, of operating experience in light water reactors. Summaries of events related to compressors and dryers not included in the LER data base that were detected in a search of the NPE data base are included in Appendix B. The In-Plant Reliability Data System is a data base derived from detailed plant maintenance records provided by a cooperating utility. The plant for which the data was provided has a single boiling water reactor and utilizes three nonlubricated reciprocating compressors for service and control air and a single dryer. The data base includes information on each maintenance call, for scheduled preventative maintenance procedures and for response to perceived equipment problems. Information included, in varying degree of completeness, for each call includes the date, equipment identification code, the procedure or perceived problem, problem diagnosis, and corrective action. Information pertaining to the service and control compressors and to the dryers is summarized in Appendix C. Corrective maintenance calls and those few preventative maintenance calls from which problems were discovered are included. A compilation of maintenance calls for the service/control and auxiliary air compressors and dryers for a second nuclear power plant was obtained from another cooperating utility. This is a two-unit pressurized water reactor plant. Service/control air is provided by four large nonlubricated reciprocating compressors and three desiccant dryers. In addition, there are two smaller auxiliary compressors and dryers to provide essential uses in the event of loss of the service/control air system. Data included for each call is similar to that included in the IPRDS records. This information is summarized in Appendix D. It should be noted that the severity of problems reported in the various data sources may be quite different. Compressor or dryer problems reported in the LERs and, in most cases, in the NPE compilation are those that resulted in unplanned shutdown of the reactor or actuation of the plant's Engineered Safety Feature systems. They represent, in some cases, the result of aging effects that have not been adequately detected by surveillance methods and corrected by timely maintenance. Other problems occur as random, probably unpredictable, sudden failures of various components. Problems as reported in the IPRDS and utility plant maintenance records, on the other hand, present a more accurate portrayal of aging. Included here are the day-to-day problems encountered with the machines, most of which are overcome by timely repair or reliance on redundant equipment such that loss of air supply does not occur. Many of these problems, if uncorrected, would result in a gradual loss of capability of the machines to meet volume delivery requirements at system pressure rather than a sudden and complete disablement of the unit. # 5.2 Summary of Failure Modes and Causes ### 5.2.1 Compressors Service/control and auxiliary compressor failures/problems reported in the data sources described above and delineated in the appendices are summarized by type of failure in Table 5.1. Information pertaining to the large service/control compressors and the smaller auxiliary compressors for the utility plant are presented separately to illustrate differences in operating experience with large, continuously operating machines and smaller, intermittent-service machines. Belts. Belt failures reported in the LER and NPE data bases consisted of belts either breaking or being thrown off, rendering the compressor inoperable. Belt problems included in the IPRDS and utility maintenance data bases were usually identified and corrected by belt replacement or adjustment before loss of operability. Controls. Control failures include pressure switch malfunctions that prevent the compressor from starting on low pressure or cause short cycling due to insufficient dead band, faulty operation of time delay relays that keep the compressor unloaded during startup and that override the low-oil-pressure switch during startup, and spurious temperature or pressure signals. Control failures render the compressor inoperable. Table 5.1. Summary of Compressor Failures/Problems | Pailuma Pusa | | | | Utili | | | |-------------------------|----------|------|-------|-------------|----------|-------| | Failure Type | LER - | NPE. | IPRDS | Serv/Contr. | Auxil. | Total | | Belts | 2 | 1 | 12 | 0 | 5 | 20 | | Controls | 4 | 1 | 9 | 3 | 7 | 24 | | Cooling | 0 | 0 | 13 | 0 | 0 | 13 | | Heat Exchangers & Traps | 3 | 0 | 7 | 8 | 2 | 20 | | Leaks | 3 | 0 | 20 | 55 | 38 | 116 | | Low Output | 2 | 0 | 0 | 0 | 0 | 2 | | Mechanical | 1 | 0 | 14 | 19 | 24 | 58 | | Motor | 1 | 0 | 4 | 0 | 0 | 5 | | Operational | 2 | 4 | 1 | 0 | 0 | 7 | | Piston Rings | 0 | 0 | . 1 | . 8 | 2 | 11 | | Seals & Packing | 2 | . 0 | 1 | 61 | 3 | 67 | | Valves & Unloaders | 1 | 1. | 25 | 48 | <u>8</u> | 83 | | Total | 21 | 7 | 107 | 202 | 89 | 426 | Cooling. Cooling problems occurred with the compressors used in the plant covered by the IPRDS. This plant utilized well water containing sediment and dissolved minerals, resulting in scale buildup and blockage in the cooling water passages. Heat Exchangers and Traps. Two instances of aftercooler tube failures that resulted in injection of high pressure air into the service water system, disrupting the operation of that system, occurred in one plant. The failure was attributed to faulty fabrication technique during manufacture. Tube leaks in the intercooler introduce cooling water into the shell side of the cooler; small leaks can be accommodated by the condensate trap. Trap problems include the trap sticking open, with air loss to the drain system, and the trap sticking closed, with buildup of condensate in the shell. Gasket leaks of air or cooling water to the environment also occurred in some cases. Leaks. Leaks of air, water, or lubricating oil is the most common problem for the compressors. In most cases, these constitute a nuisance that is corrected by bolt tightening or regasketing. In two cases, leaks resulted in a reportable event — one in which air was injected into the cooling water and a reactor trip occurred as a result of an attempt to vent the water system, and another where a cover plate leak released chromate to the environment. Low Output. Two instances of reduced compressor output, due to unexplained cause, were reported by LERs. Low output can result from wear or breakage of piston rings, rod packing, or intake or exhaust valves or from malfunction of the unloaders. Mechanical. Mechanical problems primarily are related to the running gear of the compressors, but also include conditions requiring a general rebuild of the units. Only one mechanical failure, where the piston rod detached from the crosshead because of a broken locking washer in an auxiliary compressor while the backup compressor was down for maintenance, resulted in issuance of an LER. Other mechanical problems identified in the IPRDS and utility maintenance records include: - a. unusual noise during operation (cause unexplained in 13 instances, 3 due to crankshaft or connecting rod problems, and 1 due to improper clearance adjustment); - b. low oil level or pressure (11); - c. broken components such as crankshaft (3), frame part (1), or valve mounting bolts (1); and - d. need for rebuilding the compressor (13 instances where causes were not identified, probably from worn internal parts, and 4 instances where water was found in the crankcase or in one of the cylinders, probably from an internal cooling water leak or from malfunction of the intercooler condensate trap). A disproportionately large fraction of the mechanical problems with the utility plant compressors, including all occurrences of a broken crankshaft, were experienced in the two smaller auxiliary compressors. These compressors are operated only during quarterly serviceability inspections and in the event of loss of control/service air pressure in containment. Long idle periods may result in accumulation of water in a cylinder, either from condensation or small internal leakage, causing lockup and damage during subsequent startup. Operational problems are those that arise from the Operational. imposition of improper operational requirements, rather than being inherent problems with the compressors themselves. In one LER incident, a centrifugal compressor surged and would not reload after a sudden change in load when the air systems for two reactors were crossconnected. In another LER incident, a compressor tripped due to high condensate level in the intercooler because of an improperly set trap bypass valve. In an NPR-reported incident, a scram resulted when a primary compressor tripped due to a faulty control and the backup compressor control was inadvertently in the "off" position. In three other incidents, water or oil in the instrument air system resulted in air system valve problems. Although not directly due to compressor malfunction, these incidents arose because of cross connection with the service air system which may have been necessitated by instrument air compressor problems. In an IPRDS-reported incident, a compressor would not load automatically because a manual valve in the unloader circuit was found to be closed when it should have been in the open position. Piston Rings. No LER or NPE reports of piston ring problems were found. Rings usually do not fail catastrophically but undergo continual wear which is corrected by routine maintenance. Most of the maintenance calls for ring problems are found in the utility records for the large
service/control compressors that provide a continuous supply of compressed air. The paucity of ring problem reports in the IPRDS data probably is due to routine ring replacement being accomplished during preventative maintenance procedures; details of these procedures are not available. Seals and Packing. Two LERs resulted from seal failures — one from the loss of seal water in a liquid-seal rotary compressor, and the other from worn seals in the oil pump. The IPRDS data includes one seal problem, a worn oil seal on the crankshaft. Most of the seals and packing maintenance calls from the utility records were for replacement of the piston rod packing (49 calls for the four large compressors and 1 for the two auxiliary compressors). Oil wiper replacement was called for in 10 calls for the large compressors and 2 for the auxiliary machines. Two oil seal calls were recorded for the large compressors and none for the smaller units. As in the case for piston rings, seals and packing undergo gradual deterioration due to aging and wear and normally do not result in sudden failure of the compressor. Valves and Unloaders. Only one LER-reported incident and one NPE-reported incident involved valve or unloader problems. In each case, a backup compressor failed to load upon startup, in one case due to a failed unloader system solenoid valve and in the other due to a sticking unloader valve. Valve and unloader problems accounted for more maintenance calls (25) than any other compressor problem type in the IPRDS data. Seven valve problem calls are listed, with most due to leaking or noisy valve operation. In two cases, valves came loose from their mountings and broke apart with pieces entering the compression chamber and scoring the piston or cylinder wall. Unloaders were responsible for 18 calls, 14 of which involved unsatisfactory operation of the solenoid valves that control the unloaders. In the utility plant record of maintenance calls, valves and unloaders tied with seals and packing for second ranking in number of calls. For the four large service/control compressors, which collectively provide full-time compressed air service, valves were involved in 40 maintenance calls. Valve leaks, usually detected by blowback through the intake filter or by abnormally high intercooler pressure, accounted for 21 of the calls, and noisy operation accounted for another four. One call each was due to a loose valve, broken mounting bolts, and a broken valve. Valves were replaced in 12 calls that were initiated for other causes, either due to possible damage from such events as water leakage into the compressor or to consolidate maintenance activities during other repairs. The unloaders for the large compressors accounted for eight maintenance calls. Ambiguous references to components in the unloader system prevent positive identification of the malfunction causes. The records indicate a "stuck" unloader in four instances, a "bad" unloader in one instance, and "control valve", "pilot valve", or "3-way valve" problems in four instances. Rebuilding, cleaning, or unloader control valve replacement were the reported corrective actions. The two smaller auxiliary compressors included in the utility plant records had a total of eight maintenance calls involving valves and unloaders. Leaky valves were the problem in two instances, and valve replacement was carried out in response to three calls for other events such as water leaks or a broken crankshaft. Unloader problems accounted for three maintenance calls; the records are inadequate to clearly define the nature of the problems. ## 5.2.2 Dryers Air dryer failures and problems, for the dryers associated with service/control and auxiliary compressors, reported in the data sources described above and delineated in the appendices are summarized by type of failure in Table 5.2. | Failure Type | LER ^a | IPRDS | Utility | Total | |-----------------------|------------------|-------|---------|-------| | Controls | 1 | 6 | 1 | 8 | | Desiccant and filters | 6 | 4 | 7 | 17 | | Leaks | 0 | 5 | 0 | 5 | | Operational | 5 | 0 | 0 | 5 | | Valves | 3 | 7 | 4 | 14 | | Water in system | _3 | _0 | _0 | _3 | | Total | 18 | 22 | 12 | 52 | Table 5.2. Summary of Dryer Failures/Problems Controls. One disruption of the compressed air system due to out-of-sequence operation of the solenoid valves during maintenance was reported in the LER data. The IPRDS data included five instances of problems with control of the regeneration heaters and one instance of malfunction of the high humidity alarm. A burned-out timer motor was the only reported control problem in the utility plant data. Desiccant and Filters. Five events reported in the LER data base and one event in the IPRDS data base were due to desiccant carryover into the instrument air system. It would appear that failure of the afterfilter would be indicated in each of these events, possibly exacerbated by excessive dusting of the desiccant. Another LER event involved $[^]a$ Includes two citations in IEIN 81-38 and one in NPE. a plugged afterfilter as a result of improper replacement of desiccant in the dryer. The remaining problems reported in the IPRDS and utility plant data involve excessive pressure differential across either the dryer chambers (degraded desiccant) or the filters (dirty filters), or a call for desiccant replacement without explanation of the reason. <u>Leaks</u>. There were five maintenance calls in the IPRDS data for repair of leaks in various parts of the piping and valves system associated with the dryer. Leaks were not an identified problem in either the LER or utility plant data. Operational. The LER data included five operational problems that resulted in reactor trips or actuation of ESF systems. These included the failure of a soldered joint in an air line due to piping impact during a maintenance operation, improper valve alignment during the restoration of a dryer to service, two cases where a refrigerated dryer froze up due to misadjustment of the hot gas bypass valve, and one instance in which a restricted purge air outlet resulted in water in the air system due to poor regeneration of the dryer. Valves. Valves accounted for a large fraction of dryer problems included in each of the data sources. Two solenoid valve failures and one 4-way switching valve failure were included in the LER data. The IPRDS data included maintenance calls for two valve actuator linkage problems, two 3-way valve problems, one purge regulator problem, one valve sticking problem, and one solenoid valve problem. The utility data included maintenance calls for two sticking purge valves, one call to clean check valves which were dirty and would not seat, and one undescribed valve problem requiring replacement. Water in Air System. Three instances of water in the air system were included in the LER data, reflecting either poor operation of the dryers or operation of the system without the dryers being in service. In one of these instances, water had entered the system during maintenance; no explanation was provided for the other two. ### 5.3 Frequency of Failures #### 5.3.1 Compressors Data from which the frequency of compressor failures can be determined are not available from the information sources used in this assessment. Events reported in the LER and NPE data bases, in which the compressed air system is degraded to the point where a reactor trip occurs or Engineered Safeguard Features are actuated, often represent a series of compressor failures involving inoperability of both the primary and backup compressors. Thus, mean time between failures calculated from these data sources errs on the high side. Conversely, mean time between failures determined from the maintenance call data from the two utility plants err on the low side because most of the maintenance calls are for correction of conditions that do not represent failures of the compressors to perform. The LER data base covers the time period of 1978 through August 1988. During this period, U.S. power reactors accumulated a total of approximately 812 unit years of operation, 17 compressor-related LERs were submitted, and an additional 5 NPE-reported events occurred. From this, the mean time between failures of the compressor system (as reported by LERs plus the NPE) is 36.9 reactor-years. Mean time between maintenance calls as derived from the IPRDS data base and the utility plant records are much shorter. Compressor maintenance calls data from IPRDS cover a period of about 5.7 years, approximately representing plant years 9 through 14.7, and include 107 calls. The average time interval between calls, for the three service/control air compressors, is approximately 19 reactor-days. The utility plant data cover approximately 7.2 years of air system operation and include 197 calls for the large service/control compressors and 89 calls for the smaller auxiliary compressors. The average time interval between calls is about 13 plant-days for the large compressors and 29 plant-days for the small compressors. The numbers of maintenance calls occurring during each year represented by the IPRDS data are given in Table 5.3. Records for plant year 14 represent the first eight months of that year. There is no evidence of an increase in frequency of calls with increasing plant age. The numbers of maintenance calls occurring during each year represented by the utility plant data are listed in Table 5.4. Records for Table 5.3. Chronology of Maintenance Calls for IPRDS Plant Compressors | Plant Year | 9 | 10 | 11 | 12 | 13 | 14 | |--------------------|----|----|----|----|----|----| | No. of Calls | | | | | | | | Belts | 3 | 0 | 5 | 1 | 2 | 1 | | Controls | 1 | 0 | 3 | 1 | 2 | 2 | | Cooling | 2 | 6 | 1 | 3 | 1 | 0 | | Heat Exchangers | 3 | 1 | 0 | 2 | 0 | 1 | | Leaks | 3 | 3 | 3 | 5 | 5 | 1 | | Mechanical | 1 | 5 | 6 | 2 | 0 | 0 | | Motor | 0 | 0 | 2 | 1 | 1 | 0 | | Operational | 0 | 0 | 0 | 0 | 1 | 0 | | Rings | 0
 0 | 0 | 0 | 1 | 0 | | Seals & Packing | 0 | 0 | 0 | 1 | 0 | 0 | | Valves & Unloaders | _7 | _3 | _6 | _2 | _6 | _1 | | Total | 20 | 18 | 26 | 18 | 19 | 6 | Table 5.4. Chronology of Maintenance Calls for Utility Plant Compressors | Plant year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------------------------|------|--------|-------|------------|--|-------------|----|----| | Maintenance Calls for La | irge | Compr | essor | s | | 2/ | | | | Controls | | 1 | | • | 1 | / 1 | | ٠. | | HXs and Traps | ¥ 1 | 1 | ٠, | 1 | 2 | 1 | 2 | 1. | | Leaks | 3 | 9 | 5 | 10 | . 8 | /5 | 14 | 1 | | Mechanical | · 3 | 3 | 3 | 1 | 2 | · / , 5 - | 2 | | | Rings | | | | 1 | 4 | ′ ′1 | 2 | | | Seals and Packing | 1 | 5 | 3 | 14 | 18 | 4 | 14 | 2 | | Valves and Unloaders | 7 | 2 | 4 | 9 | 9 | 6 | 9 | 2 | | Total | 15 | 21 | 15 | 36 | 44 | 23 | 43 | 5 | | Maintenance Calls for Sn | nall | Compre | essor | S . | en e | | • | | | Belts | | - | 2 | 1 | 2 | | | | | Controls | , | 2 | . 3 | ÷ | | | 1 | 1 | | HXs and Traps | | ; | | | 2 | | | | | Leaks | 3 | 2 | 10 | 5 | 8 | 5 | 5 | · | | Mechanical | 1 | 5 | | 7 | 4 | 2 | 4 | 1 | | Rings | | | | | 1 | | 1 | | | Seals and Packing | | | | | 2 | | 1 | | | Valves and Unloaders | | 1 | 1 | 1 | 3 | | 2 | | | Total | 4 | 10 | 16 | 14 | 22 | 7 | 14 | 2 | plant year 8 represent the first eight months of the year. The high incidence of maintenance calls for the large compressors during plant years 4 and 5 was due to problems with seals and packing. The high incidence during plant year 7 was due to increases in the number of calls for seals and packing and for leaks. With the exception of these problem categories, there is no obvious trend toward increasing maintenance requirements with plant age. These two categories represent readily replaceable or repairable machine elements, with wear and time-related deterioration expected. There is no evidence of an appreciable increase in frequency of calls with increasing plant age for the smaller auxiliary compressors. #### 5.3.2 Dryers As was the case for compressor failures, mean time between failures for dryers as determined from LER data errs on the high side because only dryer failures that resulted in reportable events are included. Similarly, mean time between failures calculated from the IPRDS and utility plant maintenance data err on the low side because many of the maintenance calls included in that data do not represent dryer failures but are for correction of degraded component performance. During the time period between 1978 and August 1988 covered by the LER data base, which represents approximately 812 reactor unit-years, 16 dryer citations are included in the LER, IEIN, and NPE data. From this, the mean time between failures of the dryers is almost 51 reactor-years. The IPRDS data for dryers cover a period of approximately 5.7 years and include 22 maintenance calls. The resulting average time between maintenance calls is about 95 reactor-days. The utility plant data includes 12 dryer maintenance calls, occurring over a time period of approximately 7.2 years, yielding an average time between maintenance calls of about 218 plant-days. The numbers of dryer maintenance calls occurring during each year represented by the IPRDS data are given in Table 5.5. Although the year-by-year number of calls fluctuate sharply, there is no indication of increasing maintenance requirements with age. Dryer maintenance calls occurring during each year represented by the utility plant data are given in Table 5.6. The large number of Table 5.5. Chronology of Maintenance Calls for IPRDS Plant Dryers | Plant Year | 9 | 10 | 11 | 12 | 13 | 14 | |---------------------|----|----|----|----|----|----| | No. of Calls | | | | | | | | Controls | 0 | 2 | 3 | 1 | 0 | 0 | | Desiccant & Filters | 1 | 1 | 1 | 0 | 1 | 0 | | Leaks | 0 | 1 | 1 | 0 | 3 | 0 | | Valves | _1 | 0_ | _4 | _0 | _1 | _1 | | Total | 2 | 4 | 9 | 1 | 5 | 1 | Table 5.6. Chronology of Maintenance Calls for Utility Plant Dryers | Plant Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---------------------|----|----|----|----|----|----|----|----| | No. of Calls | | | | | | | | | | Controls | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Desiccant & Filters | 0 | 0 | 1 | 1 | 0 | 0 | 3 | 2 | | Valves | _0 | _0 | _0 | _0 | _0 | _0 | _1 | _3 | | Total | 0 | 0 | 1 | 1 | 0 | 0 | 5 | 5 | calls in plant year 7 was due primarily to the need to clean the moisture trap and replace the afterfilter elements in each of the three large dryers. A spate of three valve problems in plant year 8 resulted in the high total for that year. It does not appear that any inherent increase in maintenance with plant age occurred. ## 5.4 Methods of Detection The principal method for detecting compressor and dryer problems in the plants is by regularly scheduled system walkdowns by operations personnel. Other problems are detected by maintenance personnel working in the vicinity of the equipment. Incipient problems are also found during scheduled preventative maintenance procedures. Failures of the equipment that result in subnormal air system pressure or conditions that endanger the equipment, such as high dryer exit humidity or low lubricating oil pressure in a compressor are automatically detected and alarmed. No data are available to establish the incidence of problem detection by these various processes. # 6. MANUFACTURER-RECOMMENDED AND USER-APPLIED MAINTENANCE AND SURVEILLANCE PRACTICES Instruction or maintenance manuals provided by the equipment manufacturers contain recommended inspection, maintenance, repair, and replacement procedures. The frequency of these procedures is often not fixed by the manufacturer, but is to be determined by the owner from operating experience with the given installation. Preventative maintenance procedures that include surveillance and inspection guidance are developed by the plant owner for each equipment item. These procedures are carried out on a regularly scheduled basis; the schedule may be modified as operating experience is gained with the installation. The low frequency of serious problems with compressors and dryers, as evidenced by the operating experience cited in Section 5, indicates that these practices are effective in providing dependable service. ## 6.1 Manufacturer-Recommended Practices for Compressors Recommended surveillance, maintenance, and inspection procedures and schedules for nonlubricated compressors, as included in an Ingersoll-Rand maintenance manual, are as follows. ## Daily - 1. Drain receiver or check operation of automatic drain trap. - 2. Adjust cooling water flow so that leaving cooling water is 10-15°F warmer than incoming air. - 3. Check unloader control regulator and automatic devices. - 4. Check oil level. - 5. Drain intake piping (while unit is unloaded or shut down) as often as necessary. #### Every 4000 operating hours or at least once per year 1. Change crankcase oil. ## On a regular schedule, as established by experience 1. Check for rider and compression rings wear. During initial operation, check at 50, 200 and 500 operating hours, then at 500-hour intervals until approximate rate of wear is established. Piston-cylinder radial clearance must be greater than 0.005 inch at all times to preclude damage from metal-to-metal contact. - 2. Check frame lubrication system, intake valves and unloaders, discharge valves, and packing. - 3. Test safety valves to assure that they are free and in operating condition. Safety valves should be removed and calibration checked at least once per year. - 4. Clean intake filter. - 5. Clean the crankcase breather and change the oil filter. - 6. Inspect water jacket and coolant passages for cleanliness. - 7. Inspect intercooler tubes for cleanliness. - 8. Change intercooler filter. - 9. Inspect drive belts for general condition and tension. #### Other The unit should be protected from corrosion during extended shutdown or storage periods. Recommended protection measures for storage include: Removal and protected storage of the oil scraper rings and piston rod packing. Placing a small quantity of vapor phase corrosion inhibitor (VPI) crystals in the compressor cylinders. Placing bags of VPI in the compressor inlet and discharge openings and sealing these openings. Wrapping the piston rod and stuffing box with VPI paper and sealing with waterproof tape. Removal and protected storage of drive belts to prevent their acquiring a permanent set that would greatly increase possibility of failure on restart. # 6.2 User-Applied Practices for Compressors Preventative maintenance and surveillance procedures for compressors were obtained from the utility operating the plant for which maintenance records are summarized in Appendix D and discussed in Section 5. The preventative maintenance procedures for the large control/service compressors and the smaller auxiliary compressors are summarized in Tables 6.1 and 6.2, respectively. In addition to these formalized procedures, plant operating personnel conduct a walkdown of Table 6.1. Preventative Maintenance Procedures for Control/Service Compressors | No. | Frequency | quency Description | | | | | | |----------|-----------|--|--|--|--|--|--| | 1 Weekly | | Visual inspection of compressor and related equipment. Check oil level. Check proper operation of drain traps. | | | | | | | 2 | 2 months | Change intercooler filter. | | | | | | | 3 | 6 months | Check rings and pistons for wear. Check valves for wear. Check gaskets for condition. Check scraper rings for wear. Check seal condition. Check cylinder walls for wear. Clean water inlets. Change oil and oil filter. Replace all parts and gaskets as needed. | | | | | |
Table 6.2. Preventative Maintenance Procedures for Auxiliary Compressors | No. | Frequency | Description | |-----|-----------|---| | 1 | 12 weeks | Serviceability inspection. | | 2 | Annually | Lubricate compressor drive motor bearings. | | 3 | 18 months | Calibration and test of low-oil-pressure switch. | | 4 | 18 months | Calibration and test of the compressor control time delay relays. | | 5 | 18 months | Similar to Procedure 3 for the control/service com-
pressors. This procedure formerly was carried out
semiannually, but the interval was increased because
of the low accumulated run time for these compres-
sors. | the compressor-dryer system and blow down the traps on a once-per-shift basis. The auxiliary compressors, which operate in service only upon the event of subnormal pressure in the control air system, undergo a serviceability inspection every 12 weeks. In this inspection, the compressors are checked for proper lubricating oil level, for autostart capability, and for ability to maintain system pressure. ## 6.3 Manufacturer-Recommended Practices for Dryers Recommended surveillance, maintenance, and inspection procedures for a heat-regenerated desiccant dryer are included in the installation, operating, and maintenance instructions obtained from a supplier. Although this particular dryer relies on manual repositioning of the air flow valves for switching from active to regeneration mode, the procedures are similar to those for an automatically switching dryer using timer-controlled valves. The procedures are summarized as follows. ### Daily - 1. Monitor alarm lights. If an alarm light is lit, refer to Trouble Shooting Guide. - 2. Monitor all pressure and temperature gauges. At no time should any temperature exceed 450°F. #### Weekly 1. Check operation of drain system; entrained water in blower will damage blades. #### Monthly 1. Check amp draw on all three phases of the blower and the heater. #### At six month intervals 1. Check dryer outlet pressure dewpoint. #### Annually 1. Clean and inspect all valves, inspect blower bearings and performance, inspect desiccant bed for oil fouling or other deterioration. # 6.4 User-Applied Practices for Dryers Preventative maintenance and surveillance procedures for dryers were obtained from the utility operating the plant for which maintenance records are included in Appendix D and discussed in Section 5. In addition to these formalized procedures, a once-per-shift system walkdown is performed by plant operating personnel. The procedures are summarized in Table 6.3. Table 6.3. Preventative Maintenance Procedures for Dryers # Description No. Frequency Control/Service Dryers Inspect sample of desiccant for fine particles. wet-6 months ness, and discoloration by oil. Replace if any of these are present. Disassemble and clean all check valves. Blow down relief valves to assure they are not stuck. Remove and clean muffler and blowdown limiter. Remove prefilter elements and inspect for clogging or moisture. Reinstall or replace if necessary. Remove and clean moisture trap. Reinstall or replace if necessary. Remove afterfilter element and inspect for excessive powder. Clean and reinstall or replace if necessary. Inspect selector and purge valves for cleanliness and proper operation. Replace if excessively worn. Auxiliary Dryers Test and calibrate cycle timer. 18 months Inspect desiccant and replace if badly broken up or contaminated with oil. Inspect and clean pilot operated valves and seats on check valves. Replace if worn or damaged. #### 7. AGING MONITORING AND ASSESSMENT Failure modes and causes along with associated inspection, surveillance, and monitoring aspects are addressed in this section. The discussion is based on information derived from manufacturers' manuals, plant maintenance personnel, a U.S. Navy program dealing with serviceability of shipboard air compressors, and this study. The areas covered are failure mode detection, cause determination, and identification of parameters for degradation trending and incipient failure detection. ## 7.1 Failure Mode and Cause Determination Failure mode detection is described in terms of currently used parameters and methods; suggested additions are also included. Failure cause determination embraces both methods for cause differentiation and use of measurable parameters for detailed evaluation. Methods for differentiation are discussed in this subsection, while measurable parameters are discussed in Subsect. 7.2. The compressors and dryers included in this assessment are not normally considered as safety-related equipment and are not addressed in plant Technical Specifications or covered in the ASME Boiler and Pressure Vessel Code, Sect. XI rules for inservice inspection. Committee on Operation and Maintenance is preparing a standard, ANSI/ASME OM-17, Performance Testing of Nuclear Power Plant Instrument Air Systems, that will specify inservice performance tests to assure that the air system meets required specifications. It is expected that the standard will require periodic tests of the compressor to demonstrate that the compressor has adequate delivery capacity, bearing vibration levels are within acceptable limits, various temperatures and pressures are acceptable, and relief valves are properly operable. The standard is expected to require frequent measurement of dryer outlet dewpoint, pressure drops across the dryer chamber and filters, and contamination levels following prefilter and following afterfilter, as well as verification that the dryer is cycling properly. Failure modes for the compressor include failure to operate, failure to operate as required, and external leaks. Failure to operate, the most serious of these, is reflected in the absolute failure of the machine to respond to a signal to initiate or continue delivery of air to the using system. Failure to operate as required includes both a.) failure types in which the machine operates but in a degraded state with reduced or no output, and b.) degradation of components that, if not corrected, will ultimately lead to loss of function of the unit. Compressor failure modes, with identity of the responsible component, cause of the failure, and methods for differentiating between failure causes are listed in Table 7.1. Causes of many of the failures are identifiable only through machine disassembly and inspection; others are | Failure Mode | Subcomponent | Failure Causes | Methods for
Differentiation | | | |--------------------------------|----------------------|--|--|--|--| | Failure to operate | Drive belt | Broken or thrown drive belts | Visual inspection | | | | | Running gear | Broken coupling | Visual inspection | | | | | | Broken crankshaft | Disassembly and inspection | | | | | | Broken connecting rod | Disassembly and inspection | | | | | | Piston rod disconnected from crosshead | Disassembly and inspection | | | | | Pressure
switch | Pressure switch inoperable | Removal and inspection | | | | | Cylinder | Hydraulic lock due to leakage while idle | Disassembly and inspection | | | | | | Piston-head interference | Disassembly and inspection | | | | | Time-delay
relays | Failure to override low oil pressure switch or to unload compressor during startup | Inspection for operability and calibration | | | | Failure to operate as required | Bearings | Worn or damaged main or crankpin
bearings | Auditory, vibration, dis-
assembly and inspection | | | | | Lubricating oil | Lubricating oil contamination | Visual, sample analysis | | | | | Pressure switch | Pressure switch inoperable or out of calibration | Removal and inspection | | | | | Unloader | Unloader, regulator, or control valve stuck or inoperable | Disassembly and inspection | | | 5.5 Table 7.1 (continued) | Failure Mode | Subcomponent | Failure Causes | Methods for Differentiation | |----------------|-----------------------|---|--------------------------------------| | | Packing | Rod packing blowthrough | Auditory, visual inspection | | | Rings | Broken or excessively worn rider or compression rings | Disassembly and inspection | | | Valves | Leaking, broken, or loose valves | Auditory, disassembly and inspection | | | Cylinder | Scored or worn cylinder wall | Disassembly and inspection | | • | Oil wiper | Oil migration through oil wiper | Visual inspection | | | Head gasket | Blown head gasket | Auditory, visual inspection | | | Water jacket | Fouled water passages | Disassembly and inspection | | | Water valve | Failure to open completely | Operational inspection | | | | Failure to close | Operational inspection | | | Intercooler | Fouled heat exchange surface or restricted water passages | Disassembly and inspection | | | • | Automatic drain malfunction | Operational inspection | | External leaks | Main oil
seals | Oil leaks at main seals | Visual inspection | | | Gaskets and fasteners | Oil, water, or air leaks at gasketed joints | Visual inspection | £ obvious either through auditory and visual inspection while the machine is operating or visual inspection subsequent to the failure to operate. Dryer failure modes, identity of the responsible component, cause of the failure, and methods for differentiating between causes are listed in Table 7.2. Many of the failure causes are identifiable by an operational inspection, with subsequent disassembly and inspection required in some cases. # 7.2 Measurable Parameters for Establishing Degradation Trends In the preceding subsection, failure mode determination and failure cause differentiation were considered.
Measurable parameter use was also included in those considerations. As stated in the NPAR strategy, a prime objective of this Phase I assessment is to enlarge on that use by introducing measurable parameters that have potential for being combined with those already identified to enhance capabilities for incipient failure detection and examination of degradation trends. #### 7.2.1 Compressors Compressor failures to operate, as listed in Table 7.1, generally do not have measurable parameters that would indicate precursors to failure. These events usually are associated with sudden, catastrophic failure of a critical part in the machine that can be readily identified on inspection following failure, but which could be foretold only through periodic disassembly and nondestructive tests of the vulnerable component. In view of the infrequent nature of these failures and the redundancy provided, this type of inspection is not justified. Failures to operate as required, listed in Table 7.1, often represent gradual time-dependent degradation of a component that is detectable by monitoring and trending of various measurable parameters. Measurable parameters associated with each of the failure causes are given in Table 7.3. Many of these are presently used in compressor diagnostics; others are not widely used but appear to offer potential for indicating degradation. Periodic measurement of compressor capacity, at specified discharge pressure, can provide an overall assessment of compressor condition. Compressor duty cycle, determined from loaded and unloaded operating hours, provides an indication of capacity but is also affected by air usage rate and the leak tightness of the entire air system and its airusing equipment. Time-based trending of capacity and/or duty cycle may be used to detect degradation and to predict when refurbishment will be required. Air temperatures at the suction and discharge of each compressor stage and stage discharge pressures are excellent indicators of the Table 7.2. Methods for Differentiating Between Dryer Failure Causes | Failure Mode | Subcomponent | Failure Causes | Methods for Differentiation | |--|--------------|--|--| | Desiccant Dryer | | | | | Failure to operate as required | Prefilter | Damaged filter element | Air sample, disassembly and inspection | | | : | Clogged element | Pressure drop | | | Valves | Valves stuck, leaking, or inoperative | Operational inspection, disassembly and inspection | | | Desiccant | Desiccant attrition | Operational inspection, disassembly and inspection | | | | Desiccant fouling | Operational inspection, disassembly and inspection | | | Heater | Heater inoperative | Operational inspection | | | Blower | Blower inoperative | Operational inspection | | | Afterfilter | Damaged filter element | Air sample, disassem-
bly and inspection | | | | Clogged element | Pressure drop | | | Controls | Improper operation of cycle timer | Operational inspection, in-bed moisture sensor | | and the second s | • • • • • • | Improper temperature control | Operational inspection | | en e | | ************************************** | | \$ Table 7.2 (continued) | Failure Mode Subcomponen | | Failure Causes | Methods for
Differentiation | | | |--------------------------------|---------------------|-------------------------------------|--------------------------------|--|--| | Refrigerated Dryer | | | | | | | Failure to operate as required | Gas bypass
valve | Valve set improperly or inoperative | Operational inspection | | | | | Drain traps | Traps leaking or stuck open | Auditory, visual inspection | | | | | | Traps clogged or stuck closed | Operational inspection | | | Table 7.3. Measurable Parameters for Compressors | Subcomponent | Failure Causes | Methods for Differentiation | |-----------------|---|---| | Bearings | Worn or damaged main or crankpin bearings | Vibratory amplitude, velocity, and spectrum, dimensions, appearance, MCSA | | Lubricating oil | Lubricating oil contaminated | Visual for presence of water, analysis for bearing or crosshead wear particles | | Pressure switch | Pressure switch inoperable or out of calibration | Bench test - pressure to open, pressure to close | | Unloader | Unloader, regulator, or control valve stuck or inoperable | Loaded/unloaded hours, appearance, clean-
liness, bench test | | Packing | Rod packing blowthrough | Loaded/unloaded hours, noise, rod appearance, capacity, MCSA | | Rings | Broken or excessively worn rider or compression rings | Loaded/unloaded hours, dimensions, appearance, capacity, air temperatures and pressures, MCSA | | Valves | Leaking, broken, or loose valves | Loaded/unloaded hours, noise, air temperatures and pressures, appearance, capacity, MCSA | | Cylinder | Scored or worn cylinder wall | Loaded/unloaded hours, dimensions, appearance, capacity, MCSA | | Oil wiper | Oil migration through oil wiper | Rod appearance, oil consumption rate | | Head gasket | Blown head gasket | Loaded/unloaded hours, noise, appearance, capacity, MCSA | | Water jacket | Fouled water passages | Air and water temperatures | | Water valve | Failure to open completely | Air and water temperatures, water flow rate | | ¥ | Failure to close | Water temperatures, water flow rate | Table 7.3 (continued) | Subcomponent | Failure Causes | Methods for Differentiation | | | | | | | |--------------|---|---|--|--|--|--|--|--| | Intercooler | Fouled heat exchange surface or restricted water passages | Air and water temperatures, water flow rate | | | | | | | | | Automatic drain malfunction | Condensate volume during manual blowdown | | | | | | | ^aMotor current signature analysis. condition of valves, compression rings, and intercooler, and can often provide an early warning of component degradation. Table 7.4, adapted from Ref. 12, shows the effects of faulty valves and rings on stage temperatures and pressures. Trending of these parameters as a function of time may provide guidance in the determination of need and scheduling for maintenance. Table 7.4. Effects of Faulty Components on Stage Temperatures and Pressures | | Press | ures | Temperatures | | | | | | | | |---------------------|---------------|------------|--------------|-----------|---------|-----------|--|--|--|--| | | - | | Stag | e 1 | Stage 2 | | | | | | | Faulty
Component | Stage
1 | Stage
2 | Suction | Discharge | Suction | Discharge | | | | | | Valves | | | | | | | | | | | | Stage 1 suction | LOW | 1ow | HIGH | low | 1ow | high | | | | | | Stage 1 discharge | LOW | 1ow | · - . | HIGH | high | high | | | | | | Stage 2 suction | HIGH | LOW | _ | HIGH | high | 1 ow | | | | | | Stage 2 discharge | high | LOW | - , | high | high | 1ow | | | | | | Compression rin | gs | ·
• | | | | | | | | | | Stage 1 | LOW | low | _ | HICH | high | low. | | | | | | Stage 2 | high | LOW | - | high | high | HIGH | | | | | Tabulation indicates pressures or temperatures higher or lower than normal. Capitals indicate location of most pronounced effect. Analysis of lubricating oil samples for composition and size distribution of particulates can indicate wear of the running gear bearings and crosshead. Increasing concentrations of bearing material and increasing wear particle size are indications of distressed wear surfaces. Ref. 12recommends trending of these parameters against operating time. Motor current signature analysis is a recently developed technique for detecting changes in the operating condition of electrically driven mechanisms. The driving motor serves as the transducer to provide a current trace that, when
examined both spectrally and in the time domain, can reflect small disturbances in motor torque indicative of mechanical degradation of mechanism components. If this technique can be adapted to reciprocating compressor application, it is conceivable that the equivalent of a pressure-volume indicator card for an operating compressor could be derived from the motor current. The indicator card is a traditional and highly valuable tool for diagnostics of this type machinery. #### 7.2.2 Dryers Failures to operate as required, listed in Table 7.2, are usually detected either by system walkdowns, by inspections during operation, or by indicated elevated exit air dewpoint. Measurable parameters that can be used to identify any specific problem are presented in Table 7.5. These include the presently used parameters: pressure drops across the filters and the dryer chambers; process temperatures during the different phases of the operating cycle; and the dewpoint of the air leaving the dryer. Of these, only dewpoint appears to offer the opportunity for meaningful trending (to identify faulty regeneration cycle or degradation of the desiccant with time and use). Use of a moisture-sensing probe, located within the desiccant bed near the dry-air exit end, could provide an indication of the adequacy of the active/regeneration cycle and the moisture retention capability of the desiccant charge. (Such a probe is used to control the active/regeneration cycle in the Pall Model DEA dryer.) Another approach to monitoring for impending bed saturation and moisture breakthrough, as well as desiccant degradation, would be based on measuring the bed axial temperature profile (which indicates the position in the bed and the length of the active adsorption zone) during operation. As the drying process proceeds in the active column, the adsorption zone progresses from the inlet end toward the exit end, and the exothermic adsorption process causes an elevated temperature front to progress through the bed. Degradation of the adsorption capability of the desiccant, due to contamination or other aging deterioration, would be expected to result in an increase in the length of the adsorption zone. Periodic measurement of the temperature profile, by means of a series of temperature sensors in the bed, should provide an indication of the location of the saturation front and guidance on the need for cycle adjustment or desiccant replacement. | | Table 7.5. Measurable Paramete | ers for Dryers | |-----------------|---------------------------------------|---| | Subcomponent | Failure Causes | Measurable Differentiation | | Desiccant Dryer | | | | Prefilter | Damaged filter element | Filter pressure drop | | | Clogged element | Filter pressure drop | | Valves | Valves stuck, leaking, or inoperative | Noise, pressures, temperatures | | Desiccant | Desiccant attrition | Dryer pressure drop, exit dewpoint, afterfilter performance, appearance | | • | Desiccant fouling | Exit dewpoint, in-bed moisture, bed axial temperature profile, appearance | | Heater | Heater inoperative | Exit dewpoint, temperatures | | Blower | Blower inoperative | Exit dewpoint, blower current, noise | | Afterfilter | Damaged filter element | Filter pressure drop, air sample parti-
culates, appearance | | | Clogged element | Filter pressure drop, appearance | | Controls | Improper operation of cycle timer | Exit dewpoint, temperatures, pressures | | | Improper temperature control | Exit dewpoint, temperatures | | | | | #### 8. SUMMARY AND RECOMMENDATIONS The objective of this study was to identify failure modes and causes resulting from aging of control and service air compressors and dryers in nuclear plant service and to identify measurable parameters that are suitable for detecting and establishing time-dependent degradation trends prior to failure, as well as providing guidance for effective maintenance. To this end, operating experience information, nuclear industry reports, manufacturer-supplied information, and results from discussions with plant operators have been used. Failure modes are of two types: complete failure to operate, and operation in a degraded condition that results in reduced capability or that, if uncorrected, will ultimately lead to complete failure to operate. Cause of complete failure to operate often is failure of a critical component or appurtenance of a compressor, an event for which there is little warning. Review of operating experience data revealed no dominant type of failure. No measurable parameters were identified to portend this type of failure. Certain parts of a reciprocating compressor, principally rings, valves, and rod packing, undergo wear during service and are routinely replaced or refurbished when performance deteriorates or wear limits are reached. Operating experience data does not show any appreciable increase in required maintenance with increasing age. The degraded condition is often detected by either system walkdowns or periodic partial disassembly and inspection. Early detection and tracking of compressor degradation can be enhanced by the use of identified measurable parameters, including stage temperatures and pressures, compressor duty cycle, delivery capacity, and motor current signature analysis. Dryer components that require periodic maintenance or replacement to provide dependable service include regeneration cycle controls, operating valves, the desiccant, and filter elements. Degradation of these components is presently detected by operational surveillance and performance (exit dewpoint). Identified measurable parameters that would enhance detection or tracking of dryer degradation include humidity measured within the desiccant bed a short distance from the dry-air exit end by means of a permanently installed probe, and measurement of the axial temperature profile within the bed by means of a series of temperature sensors. Instances where loss of the air supply occurs due to compressor or dryer failure are rare, because equipment failures to operate are rare and redundancy is provided in most systems to preclude loss of system air supply from failure of a single machine. An effective surveillance and monitoring program, with preventative and corrective maintenance, can provide reliable service from the compressors and dryers. For these reasons, it is recommended that this equipment be deleted from further aging consideration in the NPAR program. #### REFERENCES - 1. Nuclear Plant Aging Research (NPAR) Program Plan, Components, Systems and Structures, NUREG-1144, Rev. 1, September 1987. - 2. E. W. Hagen, Compressed-Air and Backup Nitrogen Systems in Nuclear Power Plants, NUREG/CR-2796 (ORNL/NSIC-206), July 1982. - 3. H. L. Ornstein, Operating Experience Feedback Report Air Systems Problems, Commercial Power Reactors, NUREG-1275, Vol. 2, December 1987. - 4. NRC memorandum from E. S. Beckjord to B. W. Sheron, subject: "Generic Issue No. 43, Reliability of Air Systems," April 11, 1988. - 5. M. Villaran, R. Fullwood, and M. Subudhi, Aging Assessment of Instrument Air Systems in Nuclear Power Plants, NUREG/CR-5419 (BNL-NUREG-52212), January 1990. - 6. K. R. Hoopingarner, J. W. Vause, D. A. Dingee, and J. F. Nesbitt, Aging of Nuclear Station Diesel Generators: Evaluation of Operating and Expert Experience, Phase I Study, NUREG/CR-4590 (PNL-5832), Vol. 1. August 1987. - 7. Maintenance Instructions, Model PHE Horizontal Balanced-Opposed Stationary Air Compressors, Form AP-0150-B, Ingersoll-Rand Company, March 1975 - 8. M. Subudhi, E. L. Burns, and J. H. Taylor, Operating Experience and Aging-Seismic Assessments of Electric Motors, NUREG/CR-4156 (BNL-NUREG-51861), June 1985. - 9. V. P. Bacanskas, G. C. Roberts, and G. J. Toman, Aging and Service Wear of Solenoid-Operated Valves Used in Safety Systems of Nuclear Power Plants: Operating Experience and Failure Identification, NUREG/CR-4819 (ORNL/Sub/83-28915/4/V1), Vol. 1, March 1987. - W. M. Stanton, Selection and Application of Industrial Air Compressors, Proceedings of the American Power Conference, Chicago, 1965, pp. 677-684. - 11. Installation, Operating and Maintenance Instructions for Regenerative Compressed Air Dryer, Air Components and Systems, Ltd., Knoxville, TN. - 12. System Performance and Condition Evaluation (PCE) Book for FF 1052 Class High Pressure Compressed Air System, prepared by Westinghouse Electric Corporation for the U.S. Navy System and Equipment Maintenance Monitoring for Surface Ships (SEMMSS) Program, Naval Sea Systems Command, Washington, May 1987. 13. H. D. Haynes, Aging and Service Wear of Blectric Motor-Operated Valves Used in Engineered Safety-Feature Systems of Nuclear Power Plants: Aging Assessments and Monitor Method Bvaluations, NUREG/CR-4234 (ORNL-6170/V2), Vol. 2, August 1989. ## APPENDIX A AIR COMPRESSORS AND DRYERS IN U.S. NUCLEAR PLANTS AS DESCRIBED IN SAFETY ANALYSIS REPORTS #### **NOMENCLATURE** N/S - Information not specified in reference document NO. - Number of compressors or dryers used. Where compressors or dryers are shared by more than one reactor, number is given as a fraction (e.g., 4/2 denotes four units shared by two reactors). CFM - Capacity of unit, ft3/min TYPE - Type of compressor or dryer Compressor: CENTR - Centrifugal DIAPH - Diaphragm LS ROT - Liquid seal rotary RECIP - Reciprocating SCREW - Rotary screw (SRVC) - Instrument air provided by service air compressor Dryer: HTLESS - Heatless regenerative desiccant HT REG - Heat regenerative desiccant REGEN - regenerative desiccant (not specified whether heatless or heat regenerative) REFRIG - Refrigerated COMBO - Combination refrigerated and desiccant LUB - Type of air-side lubrication - Nonlubricated 0i1 - Oil lubricated APPLIC. - Instrument air compressor application - Auxiliary instrument air AUX ADS - Automatic Depressurization System air BACKUP - Backup instrument air - Containment instrument
air CNTMNT DRYWELL - Drywell instrument air - Emergency instrument air EMERGY - Engineered Safety Feature air **ESF** - Noninterruptible instrument air IAN MAIN - Provides main instrument air - Noninterruptible instrument air NONINTR NSSS - Nuclear Steam Supply System instrument air NUCLEAR - Same as NSSS SHUTDWN - Shutdown instrument air DESIC - Desiccant type - Activated alumina ALUMA S GEL - Silica gel # AIR COMPRESSORS AND DRYERS IN U.S. NUCLEAR PLANTS AS DESCRIBED IN SAFETY ANALYSIS REPORTS COMPRESSORS | | | | | | PRESSO | rs | | | | | | | |------------------|------|----------------------------|--------|-------|---------------|------------|------|---------|--------|------|----------|--------| | | | SERVICE AIR INSTRUMENT AIR | | | | | | | DRYERS | | | | | UNIT | NO. | CFM | TYPE | LUB | NO. | APPLIC. | CFM | TYPE | LUB | NO. | TYPE | DESIC. | | Beaver Valley 1 | 3 | 350 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | beaver valley i | , |) | RECIF | NL | 2 | CONTNMT | 50 | RECIP | NL | • | III IILO | 117.3 | | | | | | | - | CONTINUENT | ,, | NLO11 | 142 | | | | | Beaver Valley 2 | 2 | 728 | SCREW | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | | _ | | | | 2 | CONTINHT | 30 | N/S | NL | 2 | REFRIG | | | | | | | | | | | | | | | | | Bellefonte 1 | 4/2 | 720 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1/2 | REGEN | N/S | | | | | | | | | | | | | | | | Bellefonte 2 | 4/2 | 720 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1/2 | REGEN | N/S | | | | | | | | | | | | | | | | Big Rock Point | 3 | 70 | N/S | NL | 0 | MAIN | | (SRVC) | | 1 | REGEN | N/S | | | | | | | _ | | | | | | | ** | | Braidwood 1 | 3/2 | 2190 | CENTR | N/S | 0 | MAIN | | (SRVC) | | 3/2 | REGEN | ALUMA | | Double and D | 7./2 | 2190 | CENTR | NI CC | 0 | MAIN | | (SRVC) | | 7/2 | REGEN | ALUMA | | Braidwood 2 | 3/2 | 2190 | CENTR | N/S | U | PATR | | (SKYC) | | 3/2 | REGER | ALUMA | | Browns Ferry 1 | 1/3 | 950 | N/S | N/S | 4/3 | MAIN | 610 | N/S | N/S | 4/3 | REGEN | N/S | | Browns reity i | 1/3 | 590 | N/S | N/S | 2 | DRYWELL | 9 | N/S | NL | 2 | REFRIG | 147 3 | | | 1,73 | ,,,, | .,, 5 | 10.5 | • | Dittime | • | 147.5 | 146 | - | | | | Browns Ferry 2 | 1/3 | 950 | N/S | N/S | 4/3 | MAIN | 610 | N/S | N/S | 4/3 | REGEN | N/S | | J. J | 1/3 | 590 | N/S | N/S | 2 | DRYWELL | 9 | N/S | NL | 2 | REFRIG | | | | | | | | | | | | | | | | | Browns Ferry 3 | 1/3 | 950 | N/S | N/S | 4/3 | MAIN | 610 | N/S | N/S | 4/3 | REGEN | N/S | | · | 1/3 | 590 | N/S | N/S | 2 | DRYWELL | 9 | N/S | NL | 2 | REFRIG | | | | | | | | | | | | | | | | | Brunswick 1 | 3 | 334 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | | | | | | 2 | IAN | 19.5 | N/S | N/S | | | | | | _ | | | | | | | | | | | | | Brunswick 2 | 3 | 334 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | | | | | | 2 | IAN | 19.5 | N/S | N/S | | | | | Byron 1 | 3/2 | 2190 | CENTR | N/S | 0 | MAIN | | (SRVC) | | 3/2 | REGEN | ALUMA | | Byron | 3/2 | 2190 | CENTR | N/3 | U | PM I IN | | (3840) | | 3/2 | REGEN | VECHA | | Byron 2 | 3/2 | 2190 | CENTR | N/S | 0 | MAIN | | (SRVC) | | 3/2 | REGEN | ALUMA | | Byt On 2 | 3/2 | 2.70 | OLIVIN | , 5 | • | -5,,,,, | | (5.110) | | 27.2 | 14202.11 | /10-01 | | Callaway 1 | 3 | 525 | RECIP | NL | 0 | MAIN | | (SRVC) | | 2 | HTLESS | N/S | | | - | | | • | - | | | | | | | • | | Calvert Cliffs 1 | t | 616 | RECIP | N/S | 2 | MAIN | 470 | RECIP | NL | 1 | HTLESS | ALUMA | | | | | | | | | | | | | | | | Calvert Cliffs 2 | 1 | 616 | RECIP | N/S | 2 | MAIN | 470 | RECIP | NL | 1 | HTLESS | ALUMA | CO | MPRESS(| ORS | , | | | | | | | | |------------------|------------|------------|----------------|----------|---------|-----------------|------------|-----------------|------------|-----|-----------------|------------|--|--| | | | SERVI | CE AIR | | , | INST | RUMENT | AIR | | | ORYERS | | | | | UNIT | NO. | CFM | TYPE | LUB | NO. | APPLIC. | CFM | TYPE | LUB | NO. | TYPE | DESIC. | | | | Catawba 1 | 2/2 | 750 | SCREW | OIL | 3/2 | MAIN | 650 | RECIP | NL | 4/2 | REFRIG | | | | | Catawba 2 | 2/2 | 750 | SCREW | OIL | 3/2 | MAIN | 650 | RECIP | NL | 4/2 | REFRIG | | | | | Clinton 1 | 3 | 2000 | N/S | N/S | 0 | MAIN | | (SRVC) | | 3 | HTLESS | ALUMA | | | | Comanche Peak 1 | 2/2 | 1500 | CENTR | N/S | 3/2 | MAIN | 350 | RECIP | NL | 2/2 | HT REG | ALUHA | | | | Comanche Peak 2 | 2/2 | 1500 | CENTR | N/S | 3/2 | MAIN | 350 | RECIP | NL | 2/2 | HT REG | ALUMA | | | | Cooper | 3 | 775 | RECIP | NL | 0 | MAIN | | (SRVC) | | 2 | HT REG | N/S | | | | Crystal River 3 | 2 | 335 | N/S | N/S | 2 | MAIN | 345 | RECIP | NL | 1 | N/S | N/S | | | | Davis-Besse 1 | 1 | 766
992 | N/S
N/S | NL
NL | 0
1 | MAIN
EMERGCY | 160 | (SRVC)
N/S | NL | 1 | HTLESS | ALUMA | | | | Diablo Canyon 1 | 2/2
4/2 | 650
334 | SCREW
RECIP | NL
NL | 0 | MAIN | | (SRVC) | | 2/2 | HT REG | N/S | | | | Diable Canyon 2 | 2/2
4/2 | 650
334 | SCREW
RECIP | NL
NL | 0 | MAIN | | (SRVC) | | 2/2 | HT REG | N/S | | | | Donald Cook 1 | 1. | 1500 | CENTR | NL | 0 | MAIN
BACKUP | 317 | (SRVC)
RECIP | NL | 2 | REGEN | N/S | | | | Donald Cook 2 | | 1500 | CENTR | NL | 0
1 | MAIN
BACKUP | 317 | (SRVC)
RECIP | NL | 2 | REGEN | N/S | | | | Dresden 2 | . 1 | 600 | N/S | N/S | 1 | MAIN
MAIN | 200
400 | RECIP
RECIP | N/S
N/S | 1 | N/S | N/S | | | | Dresden 3 | 1 | 600 | N/S | N/S | 1
2 | MAIN
MAIN | 200
400 | RECIP
RECIP | N/S
N/S | 1 | N/S | N/S | | | | Duane Arnold | 3 | N/S | RECIP | NL | Ó | MAIN | | (\$RVC) | | 1 | HT REG | N/S | | | | Edwin I. Hatch 1 | .3 | 578 | RECIP | NL | 0 2 | MAIN
DRYWELL | , 5 | (SRVC)
N/S | NL | 2 | REGEN
N/S | N/S
N/S | | | | Edwin 1. Hatch 2 | 3 | 527 | RECIP | NL | 0
2 | MAIN
Drywell | 5 | (SRVC)
N/S | NL | 2 | REGEN
REFRIG | N/S | | | | Fermi 2 | 3 | 1225 | RECIP | NL | 0
2 | MAIN
NONINTR | 100 | (SRVC)
RECIP | NL | 3 | N/S | N/S | | | | Fort Calhoun 1 | 3 | 710 | RECIP | NL | 0 | MAIN | | (SRVC) | | 1 | REGEN | N/S | | | COMPRESSORS DRYERS INSTRUMENT AIR SERVICE AIR DESIC. LUB NO. APPLIC. CFM TYPE LUB NO. TYPE NO. TYPE UNIT CFM N/S N/S N/S OIL MAIN N/S N/S NL 2 N/S Fort St. Vrain 1 HTLESS N/S CENTR N/\$ N/S Grand Gulf 1 2/2 N/S CENTR N/S MAIN ADS N/S RECIP NL HTLESS N/S N/S CENTR N/S 2/2 N/S CENTR N/S MAIN Grand Gulf 2 2 ADS N/S RECIP NL REGEN S GEL RECIP NL 2 MAIN IKA 687 N/\$ N/S Haddam Neck CNTMNT N/S N/S N/S (SRVC) **HTLESS** N/S 0 Hope Creek 1 3000 **CENTR** NL MAIN N/S **EMERGY** 500 RECIP NL 2 HTLESS 35 RECIP NL 2 CNTMNT REFRIG 2 625 N/S N/S 2 MAIN 225 RECIP NL Indian Point 2 1 REGEN N/S Indian Point 3 3 HT REG N/S (SRVC) NL 0 MAIN James FitzPatrick 3 500 RECIP MAIN (SRVC) 2 REGEN N/S 5 RECIP N/S 0 550 Joseph M. Farley 1 N/S 2 REGEN 550 RECIP N/S 0 MAIN (SRVC) Joseph M. Farley 2 N/S N/S N/S N/S N/S N/S N/S N/S Kewaunee N/S N/S N/S N/\$ (SRVC) REGEN 3/2 MAIN 1750 CENTR NL 0 LaSalle County 1 DRYWELL N/S RECIP 2 (SRVC) REGEN N/S 3/2 1750 **CENTR** NL MAIN LaSalle County 2 DRYWELL N/S RECIP NL 397 REGEN N/S RECIP N/S 2 2 397 RECIP N/S MAIN Limerick 1 2 CNTMNT 10 RECIP NL 2 REFRIG REGEN N/S N/S 2 397 RECIP 1 397 RECIP N/S 2 MAIN Limerick 2 CNTMNT 10 RECIP NL 2 REFRIG 2 ALUMA HT REG (SRVC) 2 3 317 RECIP NL 0 MAIN Maine Yankee CNTMNT 26 N/S N/S 2 N/S N/S 4/2 REFRIG RECIP NL McGuire 1 2/2 750 **SCREW** OIL 3/2 MAIN 650 REGEN N/S 1/2 3/2 MAIN McGuire 2 2/2 750 SCREW OIL 650 RECIP NL 4/2 REFRIG 1/2 REGEN N/S | | | | | CO# | PRESSO | RS | | | | | | | |-------------------|--------|-------|--------|------|---------------|-----------------|------------|----------------|-----------|--------|------------------|--------------| | • | | SERVI | CE AIR | | | INST | RUMENT | AIR | | DRYERS | | | | UNIT | NO. | CFM | TYPE | LUB | NO. | APPLIC. | CFM | TYPE | LUB | NO. | TYPE | DESIC. | | Millstone 1 | 1 | 653 | RECIP | NL | 1 | MAIN | 653 | RECIP | NL | 1 | REGEN | N/S | | Milistone 2 | 1 | 323 | RECIP | NL | 2 | MAIN | 323 | RECIP | NL | 1 | REGEN | ALUMA | | Millstone 3 | 1 | 750 | N/S | NL | 2 | MAIN
SHUTDWN | 750
150 | N/S
N/S | NL
N/S | 3 | REGEN | N/S | | Monticello | 1
2 | 376 | N/S | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | | 2 | 290 | N/S | NL | | | | | | | | | | Nine Mile Point 1 | 1 | 500 | RECIP | NL | 1
2 | MAIN
MAIN | 729
485 | RECIP
RECIP | NL
NL | 2 | REGEN | N/S | | Nine Mile Point 2 | 3 | N/S | N/S | N/S | 0
1 | MAIN
ADS | N/S | (SRVC)
N/S | N/S | 2
1 | REFRIG
REGEN | N/S | | North Anna 1 | 1 | 373 | N/S | NL | 1 2 | MAIN
CNTMNT | 373
25 | N/S
N/S | NL
N/S | 1
2 | REFRIG
REGEN | N/S | | | • | | | | 2 | CNIPAT | 25 | N/3 | R/3 | - | REGEN | M/3 | | North Anna 2 | 1 | 373 | N/S | NL | 1 | MAIN
CNTMNT | 373
25 | N/S
N/S | NL
N/S | 2
2 | REFRIG
REGEN | N/S | | Nuclear One 1 | 2 | 100 | N/S | OIL | 3 | MAIN | 200 | N/S | NL | 2 | REGEN | N/S | | Nuclear One 2 | 1 | 100 | N/S | OIL | 2 | MAIN | 528 | N/S | NL | 1 | REGEN | N/S | | Oconee 1 | N/S N/\$ | N/S | N/S | | Oconee 2 | N/S | Oconee 3 | N/S | N/S | N/S | N/\$ | N/S | Oyster Creek 1 | 3 | 771 | RECIP | NL | 0 | MAIN | | (SRVC) | | 2 | HT REG | N/S | | Palisades | 3 | 200 | RECIP | NL | 0
3 | MAIN
ESF | 22 | (SRVC)
N/S | OIL | 1 | HT REG
REFRIG | \$ GEL | | Palo Verde 1 | 3 | 500 | N/S | N/S | 0 | MAIN | | (SRVC) | | 1 | REGEN | N/S | | Palo Verde 2 | 3 | 500 | N/S | N/S | 0 | MAIN | | (SRVC) | | 1 | REGEN | N/S | | Palo Verde 3 | 3 | 500 | N/S | N/S | 0 | MAIN | | (SRVC) | | 1 | REGEN | N/S | | Peach Bottom 2 | £. 4 ° | 377 | RECIP | NL | 0
2 | MAIN
DRYWELL | N/S | (SRYC)
N/S | N/S | 2 | HTLESS
N/S | ALUMA
N/S | | Peach Bottom 3 | . 3 | 377 | RECIP | NL | 0
2 | MAIN
DRYWELL | N/S | (SRVC)
N/S | N/S | 2 2 | HTLESS
N/S | ALUMA
N/S | COMPRESSORS INSTRUMENT AIR SERVICE AIR **DRYERS** LUB NO. TYPE DESIC. LUB NO. APPLIC. CFM TYPE UNIT NO. CFM TYPE N/S N/S N/S COMBO N/S 1 N/S N/S N/S MAIN Perry 1 RECIP N/S ADS 16 1 N/S N/S N/S N/S MAIN
N/S N/S N/S COMBO 1 Perry 2 16 RECIP N/S ADS N/S 655 SCREW N/S 0 MAIN (SRVC) 2 HTLESS 2 Pilgrim 1 3 RECIP 160 NL. N/S Point Beach 1 N/S N/S Point Beach 2 N/S N/S N/S N/S N/S N/S N/\$ N/S N/S N/S MAIN (SRVC) 2/2 REGEN N/S 3/2 RECIP NŁ. 0 Prairie Island 1 405 2/2 REGEN N/S (SRVC) Prairie Island 2 3/2 405 RECIP NL 0 MAIN HTLESS ALUMA OIL 2 MAIN N/S LS ROT N/S Quad-Cities 1 3/2 N/S RECIP ALUMA RECIP OIŁ MAIN N/S LS ROT N/S HTLESS Quad-Cities 2 3/2 N/S (SRVC) HT REG N/S MAIN 3 N/S NL 0 Rancho Seco N/S River Bend 1 3 N/S N/S NL MAIN (SRVC) HT REG N/S N/S **HTLESS** Robert Ginna 1 N/S RECIP N/S 3 MAIN N/S RECIP NL. MAIN 516 RECIP NL. REFRIG 400 RECIP OIL 1 Robinson 2 REGEN N/S 200 RECIP M 2 MAIN 3/2 4000 CENTR NL 0 MAIN (SRVC) **HTLESS** N/S Salem 1 500 RECIP NL **EMERGY** CENTR NL MAIN (SRVC) **HTLESS** N/S 3/2 4000 Salem 2 **EMERGY** 500 RECIP NL N/S RECIP N/S 0 MAIN (SRVC) HT REG San Onofre 1 3 300 **EMERGY** 98 RECIP N/S 2/2 REFRIG San Onofre 2 3/2 800 RECIP NL 0 MAIN (SRVC) 2/2 REFRIG (SRVC) MAIN 0 San Onofre 3 3/2 800 RECIP NL N/S MAIN (SRVC) COMBO N/S 3 RECIP NL 0 Seabrook 1 CNTMNT N/S N/S N/S N/S N/S 2 4/2 610 RECIP NL MAIN (SRVC) 5/2 REGEN N/S Sequoyah 1 78 RECIP NL 2/2 AUX | NO.
4/2 | CFM
610 | TYPE | LUB | NO. | APPLIC. | CFM | TYPE | LUB | NO. | DRYERS | DESIC. | |------------|---|--|--|---|---|--|--|--|---|---|--| | 4/2 | | | LUB | NO. | APPLIC. | CEM | TYPE | 111112 | MO. | TYPF | DESIC. | | | 610 | DEALD | | | | | | | | | | | _ | • | RECIP | NL | 0
2/2 | MAIN | 78 | (SRVC)
RECIP | NL | 5/2 | REGEN | N/S | | 2 | 527 | RECIP | NL | 0 | MAIN | | (SRVC) | | 2 | HT REG | N/S | | 3 | N/S | CENTR | NL | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | 2 | N/S | RECIP | NL | 2 | MAIN | N/S | RECIP | NL | 2 | HTLESS | N/S | | 2 | N/S | RECIP | NL | 2 | MAIN | N/S | RECIP | NL | 2 | HTLESS | N/S | | • | 516 | RECIP | N/S | 2 | MAIN | 162 | RECIP | Mi | | COMBO | ALUMA | | i | 665 | SCREW | N/S | 2 | CNTMNT | 48 | LS ROT | NL | 2 | HTLESS | ALUMA | | • 1 | 518 | RECIP | N/S | 2 | MAIN | 231 | RECIP | NL | 1 | HT REG | ALUMA | | 2 | 373 | RECIP | Mi | 1 | MAIN | 373 | RECIP | Mf | 1 | REFRIG | | | - | 2.2 | | | 2 | CNTMNT | 24 | LS ROT | N/S | i | REGEN | N/S | | . 1 | 373 | RECIP | NŁ | 1 | MAIN . | 373 | RECIP | NL | 1 | REFRIG | | | | | | | 2 | CNTMNT | 24 | LS ROT | N/S | 1 | REGEN | N/S | | 2 | 440 | N/S | N/S | 2 | MAIN | 440 | N/S | N/S | 2 | HT REG | N/S | | | | | | 2 | CNTMNT | 40 | N/S | N/S | 2 | REGEN | N/S | | 2 | 440 | N/S | N/S | 2 | MAIN | 440 | N/S | N/S | 2 | HT REG | N/S | | | | | | 2 | CNTMNT | 40 | N/S | N/S | 2 | REGEN | N/S | | 2 | N/S | N/S | OIL | 2 | MAIN | N/S | N/S | NL | 1 | N/S | N/S | | | | | | 2 | BACKUP | N/S | N/S | N/S | | | | | 1 | 650 | SCREW | N/S | 0 | MAIN | | (SRVC) | | 1 | HT REG | N/S | | 3 | 337 | RECIP | NL | | | | | | | | | | N/S | N/S N/\$ | | 4 | 323 | ·N/S | NL | 0
2 | MAIN
CNTMNT | N/S | (SRVC)
N/S | NL | 3 | HT REG | N/S | | 2 | 1298 | CENTR | N/\$ | 0 | MAIN
NSSS | 150 | (SRVC)
RECIP | NL | 1 2 | HT REG
REFRIG | ALUMA | | 2 | 750 | SCREW | N/S | 0 | MAIN | | (SRVC) | | 3 | REGEN | N/S | | | 2
2
1
1
2
2
2
2
1
3
N/S
N/S
4 | 2 N/S 2 N/S 1 518 1 665 1 518 2 373 1 373 2 440 2 440 2 N/S 1 650 3 337 N/S N/S N/S N/S 4 323 2 1298 2 750 | 2 N/S RECIP 2 N/S RECIP 1 518 RECIP 1 665 SCREW 1 518 RECIP 2 373 RECIP 2 373 RECIP 2 440 N/S 2 440 N/S 2 N/S N/S 1 650 SCREW 3 337 RECIP N/S N/S N/S N/S N/S N/S 4 323 N/S 2 1298 CENTR 2 750 SCREW | 2 N/S RECIP NL 2 N/S RECIP NL 1 518 RECIP N/S 1 665 SCREW N/S 1 518 RECIP N/S 2 373 RECIP NL 1 373 RECIP NL 2 440 N/S N/S 2 N/S N/S N/S 3 337 RECIP NL N/S 1 518 RECIP NL 1 650 SCREW N/S 3 337 RECIP NL 1 650 SCREW N/S 3 337 RECIP NL N/S 1 323 N/S NL 2 1298 CENTR N/S | 2 N/S RECIP NL 2 2 N/S RECIP NL 2 1 518 RECIP N/S 2 1 665 SCREW N/S 2 1 518 RECIP N/S 2 2 373 RECIP NL 1 2 1 373 RECIP NL 1 2 2 440 N/S N/S 2 2 440 N/S N/S 2 2 N/S N/S N/S N/S 01L 2 2 N/S | 2 N/S RECIP NL 2 MAIN 2 N/S RECIP NL 2 MAIN 1 518 RECIP N/S 2 MAIN 1 518 RECIP N/S 2 MAIN 1 518 RECIP N/S 2 MAIN 2 373 RECIP NL 1 MAIN 2 CNTMNT 1 373 RECIP NL 1 MAIN 2 CNTMNT 2 440 N/S N/S 2 MAIN 2 CNTMNT 2 440 N/S N/S 2 MAIN 2 CNTMNT 2 MAIN 2 CNTMNT 2 MAIN 2 CNTMNT 2 MAIN 2 CNTMNT 3 337 RECIP NL 2 MAIN 2 CNTMNT N/S N/S N/S N/S N/S NAIN 3 337 RECIP NL 1 650 SCREW N/S 0 MAIN 3 337 RECIP NL 1 650 SCREW N/S 0 MAIN N/S 1 323 N/S NL 0 MAIN 2 CNTMNT 2 1298 CENTR N/S 0 MAIN 2 NSSS | 2 N/S RECIP NL 2 MAIN N/S 2 N/S RECIP NL 2 MAIN N/S 1 518 RECIP N/S 2 MAIN 162 1 665 SCREW N/S 2 CNTMNT 48 1 518 RECIP N/S 2 MAIN 231 2 373 RECIP NL 1 MAIN 373 2 CNTMNT 24 1 373 RECIP NL 1 MAIN 373 2 CNTMNT 24 2 440 N/S N/S 2 MAIN 440 2
CNTMNT 40 2 440 N/S N/S 2 MAIN 440 2 CNTMNT 40 2 N/S N/S N/S N/S 2 MAIN 440 2 CNTMNT 40 2 N/S 1 323 N/S N/S N/S N/S N/S N/S N/S 1 323 N/S | 2 N/S RECIP NL 2 MAIN N/S RECIP 2 N/S RECIP NL 2 MAIN N/S RECIP 1 518 RECIP N/S 2 MAIN 162 RECIP 1 665 SCREW N/S 2 CNTMNT 48 LS ROT 1 518 RECIP N/S 2 MAIN 231 RECIP 2 373 RECIP NL 1 MAIN 373 RECIP 2 373 RECIP NL 1 MAIN 373 RECIP 2 CNTMNT 24 LS ROT 1 373 RECIP NL 1 MAIN 373 RECIP 2 CNTMNT 24 LS ROT 2 CNTMNT 24 LS ROT 2 440 N/S N/S 2 MAIN 440 N/S 2 CNTMNT 40 N/S 2 MAIN 440 N/S 2 CNTMNT 40 N/S 2 MAIN 440 N/S 2 CNTMNT 40 N/S 3 337 RECIP NL 2 MAIN N/S N/S 1 650 SCREW N/S 0 MAIN (SRVC) 1 N/S 1 650 SCREW N/S 1 323 N/S N/S N/S N/S N/S N/S N/S N/S 1 323 N/S N/S N/S N/S N/S N/S N/S N/S N/S 1 323 N/S | 2 N/S RECIP NL 2 MAIN N/S RECIP NL 2 N/S RECIP NL 2 MAIN N/S RECIP NL 1 516 RECIP N/S 2 MAIN 162 RECIP NL 1 665 SCREW N/S 2 CNTMNT 48 LS ROT NL 1 516 RECIP N/S 2 MAIN 231 RECIP NL 2 373 RECIP NL 1 MAIN 373 RECIP NL 2 373 RECIP NL 1 MAIN 373 RECIP NL 1 373 RECIP NL 1 MAIN 375 RECIP NL 2 CNTMNT 24 LS ROT N/S 1 373 RECIP NL 1 MAIN 375 RECIP NL 2 CNTMNT 24 LS ROT N/S 2 CNTMNT 40 N/S N/S 2 MAIN 440 N/S N/S N/S N/S N/S 2 MAIN 440 N/S N/S N/S 2 CNTMNT 40 N/S N/S N/S 3 337 RECIP NL 1 650 SCREW N/S 0 MAIN N/S | 2 N/S RECIP NL 2 MAIN N/S RECIP NL 2 2 N/S RECIP NL 2 MAIN N/S RECIP NL 2 1 518 RECIP N/S 2 MAIN 162 RECIP NL 1 1 665 SCREW N/S 2 CNTMNT 48 LS ROT NL 2 1 518 RECIP N/S 2 MAIN 231 RECIP NL 1 2 373 RECIP NL 1 MAIN 373 RECIP NL 1 2 373 RECIP NL 1 MAIN 373 RECIP NL 1 2 CNTMNT 24 LS ROT N/S 1 1 373 RECIP NL 1 MAIN 373 RECIP NL 1 2 CNTMNT 24 LS ROT N/S 1 2 440 N/S N/S 2 MAIN 440 N/S N/S 1 2 440 N/S N/S 2 MAIN 440 N/S N/S 2 2 CNTMNT 40 N/S N/S 2 2 CNTMNT 40 N/S N/S 2 2 N/S N/S OIL 2 MAIN 440 N/S N/S 2 2 N/S | 2 N/S RECIP NL 2 MAIN N/S RECIP NL 2 HTLESS 2 N/S RECIP NL 2 MAIN N/S RECIP NL 2 HTLESS 1 516 RECIP N/S 2 MAIN 162 RECIP NL 1 COMED 1 665 SCREW N/S 2 CNTMNT 48 LS ROT NL 2 HTLESS 1 518 RECIP N/S 2 MAIN 231 RECIP NL 1 HT REG 2 373 RECIP NL 1 MAIN 373 RECIP NL 1 REFRIG 2 CNTMNT 24 LS ROT N/S 1 REGEN 1 373 RECIP NL 1 MAIN 373 RECIP NL 1 REFRIG 2 CNTMNT 24 LS ROT N/S 1 REGEN 1 373 RECIP NL 1 MAIN 373 RECIP NL 1 REFRIG 2 CNTMNT 24 LS ROT N/S 1 REGEN 2 CNTMNT 24 LS ROT N/S 2 HT REGEN 2 CNTMNT 40 N/S N/S 2 REGEN 2 440 N/S N/S 2 MAIN 440 N/S N/S 2 REGEN 2 440 N/S N/S 2 MAIN 440 N/S N/S 2 REGEN 2 440 N/S N/S 2 MAIN 440 N/S N/S 2 REGEN 2 AVS N/S N/S N/S N/S N/S N/S N/S N/S N/S N/ | COMPRESSORS SERVICE AIR INSTRUMENT AIR DRYERS NO. UNIT NO. LUB NO. APPLIC. TYPE LUB DESIC. CFM TYPE CFM TYPE Vogtle 2 **SCREW** (SRVC) REGEN N/S 2 750 N/S 0 MAIN 3 885 RECIP N/S HTLESS ALUMA Waterford 3 3 280 LS ROT MAIN LS ROT NL 2 280 NL. 2 Watts Bar 1 4/2 610 RECIP NL 0 MAIN (SRVC) 3/2 HTLESS N/S RECIP 2/2 AUX REGEN 78 NL 2/2 N/S Watts Bar 2 610 RECIP NL 0 MAIN (SRVC) 3/2 HTLESS N/S 4/2 RECIP 2/2 AUX 78 REGEN NL 2/2 N/S WNP-1 2 515 RECIP NL. 0 MAIN (SRVC) HTLESS N/S NUCLEAR N/S 2 DIAPH N/S HTLESS ALUMA 2 WNP-2 450 N/S N/S 0 MAIN (SRVC) 2 REGEN ALUMA CNTMNT 50 N/S 2 N/S WNP-3 N/S RECIP NL 2 MAIN 581 RECIP 1 REGEN N/S NL Wolf Creek 3 525 RECIP 0 2 HTLESS NL MAIN (SRVC) N/S Yankee 1 514 RECIP OIL 2 MAIN 125 RECIP NL 2 HT REG S GEL Zion 1 3/2 N/S N/S 3/2 MAIN N/S RECIP N/S 3/2 N/S N/S N/S N/S N/S 3/2 MAIN N/S RECIP N/S 3/2 N/S N/S 3/2 Zion 2 #### APPENDIX B ### COMPRESSOR AND DRYER PROBLEMS FROM LER AND NPE SEARCHES | Table B.1 | Compressor Problems from LER and NPE Searches (by Problem Type) | 67 | |-----------|---|----| | Table B.2 | Dryer Problems from LER and NPE Searches (by Problem Type) | 71 | ### Table B.1 COMPRESSOR PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |------------------------|----------|-----|--|------------| | FAILURE TYPE: Belts | | | | | | BEAVER VALLEY 1 | 02/11/78 | | Containment IAS compressor tripped when 2 belts broke and other 3 jammed. Backup inoperable; cross-tie to outside IAS temporarily made but reactor was tripped when compressor restart failed. | NPE-P9H148 | | BEAVER VALLEY 1 | / /78 | 014 | One containment IA compressor tripped; backup broke two belts and other three belts jammed on startup. | CR-2796 | | MILLSTONE POINT 1 | / /11 | 024 | Backup IAS compressor threw its beits on startup. | CR-2796 | | FAILURE TYPE: Controls | | | | | | BRUNSWICK 1 | 02/24/80 | 012 | Two of three service air compressors failed, due to bad air pressure switch. | SCSS-NOAC | | MONTICELLO | 09/11/71 | | Failed primary compressor control and standby compressor being in inadvertent "off" position resulted in scram. No compressor problem. | NPE-B16C47 | | YANKEE ROWE | 10/04/86 | 012 | Operating IAS compressor pressure switch failed so compressor would not load. First backup compressor would not load due to unloader solenoid valve failure. Reactor scrammed when second backup could not restore pressure quickly. | SCSS-NOAC | | ZION 1 | 08/30/85 | 030 | IAS compressor tripped on spurious high vibration signal; other on-line compressor could not maintain pressure. Penetr. pressurization compressors started (ESF.) | SCSS-NOAC | | Z10N 1 | 11/22/85 | 043 | IA compressor tripped on spurious high oil temperature (switch out of tolerance.) Backup compressor still down for maintenance. | SCSS-NOAC | ### Table B.1 (cont'd) COMPRESSOR PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |------------------------|-----------|-----|---|-----------| | FAILURE TYPE: Heat Exc | hanger | | | | | CALVERT CLIFFS 1 | 05/20/80 | 027 | Instrument air compressor aftercooler tube failure injected air into service water system, causing air binding and reactor trip. | SCSS-NOAC | | CALVERT CLIFFS 1 | 08/12/80 | 041 | IAS compressor aftercooler tube failure.
Air leakage into service water system. | SCSS-NOAC | | ZION 1 | 11/22/85 | 045 | IA compressor trip due to high intercooler condensate level (trap bypass valve needed adjustment.) Penetr. pressurization compressor started (ESF). | SCSS-NOAC | | FAILURE TYPE: Leaks | | | | | | GRAND GULF 1 | 02/13/85 | 008 | System air compressor believed leaking air to cooling water. During venting, instrument air compressor tripped on low cooling water. Scram resulted. (Was SAS compressor leaking??) | SCSS-NOAC | | INDIAN POINT 2 | / /79 | 001 | Lo-press. cylinder cover plate corroded and leaked chromate to environment. | CR-2796 | | MILLSTONE POINT 1 | / /11 | 024 | Station compressor head gasket failed, injecting air into cooling water system, causing IAS compressor to trip. Reactor scram. | CR-2796 | | FAILURE TYPE: Low Outp | <u>ut</u> | | | | | BEAVER VALLEY 1 | / /76 | 061 | Low compressor capacity - unexplained. | CR-2796 | | LA SALLE 2 | 08/31/88 | 010 | Drywell compressor experienced reduced output while other compressor was out of service. No explanation for cause. | SCSS-NOAC | ### Table B.1 (cont'd) COMPRESSOR PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |---------------------|----------|-----|--|------------| | FAILURE TYPE: Mecha | nical | | | | | SEQUOYAH 1 | 07/09/84 | 045 | Second aux. control compressor removed from service due to rod knock, after first compressor suffered broken crankshaft (something Jammed a piston.) Knock due to broken lockwasher tab which allowed piston rod to detach from crosshead. | SCSS-NOAC | | FAILURE TYPE: Motor | , , | | | | | MCGUIRE 2 | 09/06/87 | 016 | Short to ground of IAS compressor motor lug (aging failure of tape) caused system upset and reactor trip. After retape, worn motor bearings caused high current draw. | SCSS-NOAC | | FAILURE TYPE: Opera | tional | | | | | LA SALLE 1 | 02/13/84 | 011 | Centrifugal compressor surged and would not reload after units were cross-connected. | SCSS-NOAC | | MONTICELLO | 09/11/71 | | Failed primary compressor control and standby compressor being in inadvertent "off" position resulted in scram. No compressor problem. | NPE-B16C47 | | TURKEY POINT 3 | 10/11/79 | | Water in IAS, due to temporary use of SAS air, caused an AFW pump turbine control valve to malfunction, disabling pump. | NPE-P6E246 | | ZION 1 & 2 | 01/11/81 | | IAS oil contamination from cross-tie to SAS caused solenoid valve problems. Third IAS compressor added to reduce need for SAS cross-ties. | NPE-P9H612 | ### Table B.1 (cont'd) COMPRESSOR PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |------------------------|--------------|----------|--|------------| | ZION 1 | 11/22/85 | 045 | IA compressor trip due to high intercooler condensate level (trap bypass valve needed adjustment.) Penetr. pressurization compressor started (ESF). | SCSS-NOAC | | ZION 2 | 05/09/80 | | Oil in IAS caused containment air sample valve to not close. | IEIN 81-38 | | FAILURE TYPE: Seals | | | | | | ST. LUCIE 1 | 04/15/77 | 023 | Containment IAS compressor failed due to loss of seal water. Backup compressor started but its discharge blew back through failed compressor. Reactor trip to cold shutdown. | NPE-P9H117 | | ZION 1 | 11/15/85 | 042 | IA
compressor trip on low oil pressure due to worn oil seals in oil pump. Backup compressor down for maintenance. Third compressor couldn't maintain pressure. Penetr. pressurization compressor started (ESF actuation.) | SCSS-NOAC | | FAILURE TYPE: Valves a | nd Unloaders | <u> </u> | | | | MILLSTONE POINT 1 | 06/10/87 | | Instrument air compressor started upon trip of active compressor but did not load, due to sticking unloading valve. | NPE-15A347 | | YANKEE ROWE | 10/04/86 | 012 | Operating IAS compressor pressure switch failed so compressor would not load. First backup compressor would not load due to unloader solenoid valve failure. Reactor scrammed when second backup could not restore pressure quickly. | SCSS-NOAC | ### Table B.2 DRYER PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |------------------------|----------|-----|---|------------| | FAILURE TYPE: Controls | | | | | | ZION 1 | 12/19/85 | 040 | Dryer malfunction (vent to atmosphere due to sequencing solenoid valve opening out of sequence) during maintenance caused low IAS pressure. Penetration pressurization compressors started (ESF actuation.) | SCSS-NOAC | | FAILURE TYPE: Desiccan | <u>t</u> | | | | | NUCLEAR ONE 1 | / /76 | 032 | Desiccant carryover caused valve maifunction. | NUREG-1275 | | NUCLEAR ONE 2 | / /84 | 014 | Desiccant carryover caused feedwater flow control malfunction and reactor trip. | NUREG-1275 | | NUCLEAR ONE 2 | 10/08/85 | 022 | Desiccant carryover fouled IAS, causing reactor trip (ESF actuated.) | SCSS-NOAC | | RANCHO SECO | 07/07/81 | • | Desiccant in IAS caused air-operated globe valve to not close. | IEIN 81-38 | | FAILURE TYPE: Filter | | | | | | SAN ONOFRE 1 | 01/09/80 | 003 | Failure of instrument air filter allowed desiccant into IAS, causing malfunction of service water isolation valve. | SCSS-NOAC | | SHOREHAM | 08/31/85 | 035 | Low IAS pressure due to plugged dryer afterfilter, due to improper replacement of desiccant. Emergency shutdown. | SCSS-NOAC | ij 4 ### Table B.2 (cont'd) DRYER PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |-------------------------|----------|-----|--|------------| | FAILURE TYPE: Operation | onal | | | | | BEAVER VALLEY 1 | 08/29/85 | 015 | Failure of soldered fitting in air system, maybe due to impact during repair of faulty dryer heater control. Resulted in reactor trip and ESF actuation. | SCSS-NOAC | | PALISADES | / /78 | 003 | Restricted regenerative purge outlet resulted in water in IAS. Caused shutdown cooling water valve to close. | NUREG-1275 | | SHEARON HARRIS I | 08/04/87 | 041 | Improper valve alignment during restoring dryer to service caused low IAS pressure and reactor trip. | SCSS-NOAC | | SURRY 1 | 11/21/85 | 022 | Refrigerated dryer froze up, lowering IAS pressure and initiating ESFs. Freezeup problem not recognized until later recurrance. | SCSS-NOAC | | SURRY 1 | 01/07/86 | 001 | Refrigerated dryer froze up, causing low IAS pressure. Hot gas bypass valve out of adjustment. Reactor tripped. | SCSS-NOAC | | FAILURE TYPE: Valve | | | | | | DAVIS-BESSE 1 | 12/07/87 | 015 | Failure of solenoid valve in IAS dryer vented air to atmosphere. Reactor trip resulted, with ESF actuation. | SCSS-NOAC | | INDIAN POINT 2 | / /76 | 015 | Four-way inlet switching valve malfunctioned. | CR-2796 | | LA SALLE 1 | 12/31/82 | 178 | Solenoid valves for drywell system dryer were stuck open (gummy), resulting in low (AS pressure. | SCSS-NOAC | ### Table B.2 (cont'd) DRYER PROBLEMS FROM LER AND NPE SEARCHES (BY FAILURE TYPE) | PLANT NAME | DATE | LER | REMARKS | SOURCE | |---------------------|-----------|-----|---|------------| | FAILURE TYPE: Water | in System | | | | | CRYSTAL RIVER 3 | 03/23/83 | | Water in IAS caused FW valve air accumulator check valves to leak. | NPE-P6E444 | | PALISADES | // | | Water in IAS caused air-operated control valve to fail to stay open, disabling both RHR trains. | IEIN 81-38 | | TURKEY POINT 3 | 09/26/80 | 018 | Water entering IAS during dryer maintenance caused AFW control upset. | SCSS-NOAC | #### APPENDIX C ### IPRDS SERVICE COMPRESSOR AND DRYER MAINTENANCE CALLS | Table C.1 | IPRDS Service Compressor Maintenance Calls (by Problem Type) | 77 | |-----------|--|----| | Table C.2 | IPRDS Dryer Maintenance Calls (by Problem Type) | 89 | | DATE* | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |--------|--|---|--| | COMPRE | SSOR MAM | | | | PROB | LEM TYPE: Belt | | | | 3787 | CHECK COMPRESSOR FOR A LOOSE
OR BAD BELT. WHILE RUNNING,
SMELLS LIKE BURNT RUBBER. | | | | 4445 | BELTS SQUEAKING. | MOTOR SHAFT DRAGGING. HAD
ROUGH SPOT WHEN TURNED BY
HAND. | CHANGED BOTH BEARINGS ON MOTOR, CHANGED BELTS AND CHANGED SHEAVE - FOUND HEAD GASKET LEAKING. | | 4697 | BELTS ARE SQUEAKING. | BELTS WERE LOOSE AND THE PULLEYS WERE MISALIGNED. | REALIGNED PULLEYS AND ADJUSTED THE BELTS. | | PROB | LEM TYPE: Controls | | | | 3165 | UNIT DOES NOT STAY LOADED. | | | | 4706 | TRIPPED ON APPARENT HI TEMP. | FOUND COMPRESSOR RUNNING,
FOUND TRIP FUNCTION COMING IN
BEFORE ALARM. | HAD OPS SHUT OFF COMPRESSOR WHILE WE INSTALLED A NEW TEMP SWITCH. | | 4904 | PRESSURE INDICATOR ON 1C203
BROKE. | OVER PRESSURIZED. | RECALIBRATED GAUGE. | | 4908 | SUPPLY BREAKER 1B3312 TRIPS WHEN THE COMPRESSOR IS TAKEN TO START. | | MEG MOTOR A-B-C TO GROUND \ 500 MR PH TO PH-GOOD, CHECK STARTER AND HEATERS OHMED OUT GOOD. | | PROB | LEM TYPE: Cooling | | - | | 3005 | AIR COMPRESSORS START OVERHEATING WHENEVER MAKE-UP DEMIN IS OPERATING. | | | | | The Grant of Grant Hot | · . | $(-1) \left(\frac{1}{2} \right) \right) \right) \right) \right) \right) \right) \right)}{1}} \right) \right) \right) \right)} \right) \right)} \right) \right) } \right) } } \right) } } } }$ | ^{*}Date is serial day after an arbitrarily selected starting date. | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|--|--|---| | 3478 | CHEMICAL CLEANING OF WATER JACKETS IS NEEDED ON AIR COMPRESSORS. | | | | 4047 | WATER JACKET FLOW PATHS NEED FLUSHED. | | | | PROB | LEM TYPE: Leak | | | | 3272 | LEAK IN FLANGED CONNECTION AT AFTERCOOLER OF AIR COMPRESSOR. | | | | 3299 | THIS AFTERCOOLER HAS AN AIR LEAK AT OUTLET END. | | | | 3362 | WELL WATER PIPING TO AFTER
COOLER ON AIR COMPRESSOR IS
LEAKING. | | | | 4024 | AFTER COOLER IS LEAKING
WATER AT FLANGE THAT
ATTACHES
TO MOISTURE SEPARATOR. | | | | 4091 | CRANKSHAFT AREA HAS OIL LEAK
ON PLATE GASKET. | | | | 4354 | PREVENTATIVE MAINTENANCE INSPECTION. | | OIL LEAKING FROM BOTTOM JOINT OF THE CENTER COLUMN. | | 4445 | BELTS SQUEAKING. | MOTOR SHAFT DRAGGING. HAD
ROUGH SPOT WHEN TURNED BY
HAND. | CHANGED BOTH BEARINGS ON MOTOR. CHANGED BELTS AND CHANGED SHEAVE - FOUND HEAD GASKET LEAKING. | | 4445 | HEAD GASKET LEAKS. | FOUND HEAD GASKET LEAKING WHEN COMPRESSOR WAS RUNNING. | REPLACED HEAD GASKET AND
STARTED COMP. MADE A KNOCKING
NOISE. | | 4569 | CONNECTION ON AIR COMPRESSOR
FOR AIRSENSING LINE IS LEAKING
BY. | FOUND COMPRESSION FITTING
LEAKING AND COPPER TUBING
CRACK. | INSTALLED A NEW COPPER TUBING WITH NEW FITTINGS. | | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|--|---|--| | 4579 | HAS AN AIR LEAK ON A
DISCHARGE VALVE COVER. | LEAKING AROUND VALVE COVER GASKET? | TIGHTENED VALVE COVER BOLTS. | | PROF | BLEM TYPE: Mechanical | | * 4 * * | | 2982 | OIL PRESSURE IS READING LOW. | 4 | | | 3361 | COMPRESSOR HAS CHATTERING NOISE WHEN LOADING. | | | | 3756 | COMPRESSOR IS MAKING A KNOCKING NOISE WHEN UNLOADED. | • • | | | 3761 | COMPRESSOR IS MAKING INTER-
MITTANT TAPPING NOISE
(SOUNDS LIKE ROD LOOSENING). | | 1 | | PROB | SLEM TYPE: Motor | · . | in the Mail of the Section Se | | 4445 | BELTS SQUEAKING. | MOTOR SHAFT DRAGGING. HAD
ROUGH SPOT WHEN TURNED BY
HAND. | CHANGED BOTH BEARINGS ON MOTOR. CHANGED BELTS AND CHANGED SHEAVE - FOUND HEAD GASKET LEAKING. | | | | | | | PROB | LEM TYPE: Rings | | | | 4425 | COMPRESSOR IS MAKING KNOCKING SOUNDS. | FOUND RIDER RING BROKE ON
THE PISTON, FOUND BAD INTAKE
VALVE. | REPLACE INTAKE VALVES. REMOVED
PISTON & INSTALLED NEW PISTON
RINGS AND RIDER RING. CLEANED
PISTON UP. | | PROB | LEM TYPE: Seal | | | | 4361 | OIL LEAK. THE OIL IS RUNNING TO FLOOR DRAIN. | FOUND THE OIL SEAL LEAKING ON THE MAIN CRANK. | INSTALLED NEW OIL SEALS ON THE | | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|---|---|---| | PROB | LEM TYPE: Unloader | | | | 3198 | LOADING VALVE STICKS PERIODICALLY AND DOES NOT ALLOW COMPRESSOR TO LOAD. | | | | 3212 | ELECTRIC LOADING SOLENOID TO
LOADING VALVE STICKS AND DOES
NOT LET COMPRESSOR LOAD. | | | | 3258 | SOLENOID VALVE DOES NOT WORK. | | | | 4194 | AIR COMPRESSOR DOES NOT UNLOAD PROPERLY. | | | | 4424 | SOLENOID NOT OPERATING.
WILL NOT LOAD. | UNLOADING SOLENOID AND ASSOCIATED 3 WAY VALVE WERE BYPASSED. | REMOVED SOLENOID & 3 WAY VALVE
AS A UNIT. DETERMINED SOLENOID
TO BE BAD. REPLACED SOLENOID. | | PROE | BLEM TYPE: Valve | | | | 3724 | POSSIBLE DISCHARGE VALVE KNOCKING. | | | | 3853 | COMPRESSOR WAS MAKING A TAPPING SOUND COMING FROM THE VALVE AREA. | | | | 4425 | COMPRESSOR IS MAKING KNOCKING SOUNDS. | FOUND RIDER RING BROKE ON PISTON, FOUND BAD INTAKE VALVE. | REPLACE INTAKE VALVES. REMOVED PISTON & INSTALLED NEW PISTON RINGS AND RIDER RING. CLEANED PISTON UP. | | 4447 | CHECK PISTON CLEARANCE AT TOP AND BOTTOM OF COMPRESSOR. | FOUND UPPER EXHAUST VALVE (SOUTHWEST) TO HAVE SEGMENT OF VALVE BROKEN. | REPLACED ALL VALVES. PISTON
END CLEARANCE TOP: .076, BOT
.051. TEST RAN COMP FOR 15 MIN
IN LAG POSITION. | | 4474 | AIR COMPRESSOR FAILED. | FOUND A DISCHARGE VALVE HAD COME LOOSE CAUSING THE COPPER GASKET TO GO INTO CYLINDER. | INSTALLED NEW PISTON. REBUILT VALVES AND P.T. THE OUTER CYLINDER. FOUND NO CRACKS. | | DATE | CONCERN | PROBABLE CAUSE | | | ACTION TA | KFN | |--------|---|---|----|-----------------------------------|---|--------------------| | COMPRE | ESSOR "B" | .: | ; | | | | | PROE | BLEM TYPE: Belt | | | | , | | | 3793 | BELTS NEED TO BE TIGHTENED OR REPLACED. | | | | | | | 3795 | BELTS ARE LOOSE AND SLIP A LITTLE DURING LOADING. | | | | .' | • | | 3893 | DRIVE BELT ARE SQUEALING AND NEED TO BE ADJUSTED. | | | | | | | 4285 | BELTS ARE LOOSE AND SQUEALING. | | | | | | | · · | AIR COMPRESSOR IS MAKING A LABORED SCREACHING SOUND. | NORMAL BELT WEAR. | | READJUST
COMPRESS
ADJUST IN | ED BELT TEN
OR OPERATED
G. | SION.
SAT AFTER | | | LEM TYPE: Controls | | | | | | | 3814 | OIL PRESSURE GAUGE INDICATES 30 PSI WHEN COMPRESSOR IS SHUT DOWN. | | | -
-
· | | 1 | | 3997 | CHECK TRS-2 (TIME DELAY SW
WHICH SHUTS DOWN COMPRESSOR
AFTER IT UNLOADS FOR 5 MIN.) | در پر
در پر | a. | | ٠. | | | 4706 | COMPRESSOR DID NOT START AND LOAD FROM THE LAG/AUTO POSITION. | FOUND UNIT TO TURN ON AND LOAD WHEN THE PRESSURE SWITCH WAS BLED OFF. | Н | BLED OFF
VERIFY CO | IT PRESSURE
PRESSURE SI
MPRESSOR W
EM PRESSURE | OULD LOAD | ### PROBLEM TYPE: Cooling 3481 CHEMICAL CLEANING OF WATER JACKETS IS NEEDED ON AIR COMPRESSORS. | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|---|------------------------------|--| | 3509 | COMPRESSOR OVERHEATED SEVERLY.
SUSPECT FAILURE OF SOLENOID
VALVE FOR COOLING WATER. | | | | 3612 | COMPRESSOR IS RUNNING 15-30 DEGREES F HOTTER THAN EITHER OF OTHER COMPRESSORS. | | | | 3997 | THE COOLING WATER SUPPLY SOLENOID VALVE IS NOT SHUTTING OFF COOLING WATER. | | | | 4047 | FOUND WATER JACKET PATHS
RESTRICTED. JACKETS NEED
FLUSHED. | | | | 4761 | TEMPERATURE OF COOLING WATER HAS BEEN ABNORMALLY HIGH (APPROX 123F). | COOLING WATER LINES PLUGGED. | CROSS TIED WATER AND AIR AND FLUSHED AFTER COOLER, COMPRESSOR JUG, & DISCHARGE PIPE OUT. LOTS OF MUD BLOWN. | | | NLEM TYPE: Heat Exchanger | | | | 4391 | INSTRUMENT AIR COMPRESSOR
AFTER COOLER IS LEAKING 1
DROP/3 MIN FROM WEEP HOLE. | | AFTERCOOLER TAKEN TO FAB SHOP. TUBE BUNDLE CLEANED. PACKING O-RINGS CHANGED. REPLACED GASKETS, REINSTALLED. OK. | | 4913 | LEAKAGE ON AFTERCOOLER AT TELLTALE HOLE. | AGE & WATER PROBLEM. | EPOXY REPAIRED PITTED PLACES,
MACHINED 1/8" OFF INSIDE TUBE
PLATE. INSTALLED NEW O-RINGS,
PRESSURE CHECKED. | | PROE | BLEM TYPE: Leak | | | OIL LEAKS FROM COVER PLATE. 2937 SMALL OIL AND WATER LEAK CAUSES MESS ON FLOOR. IT IS FROM UNDETERMINED SOURCE. 3351 | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |-------|---|---|--| | 3797 | COMPRESSOR HAS A SMALL AIR
LEAK AT DISCHARGE GASKET. | · · · · · · · · · · · · · · · · · · · | | | 4059 | VERY SMALL OIL LEAK WITH VERY SLOWLY LOWERING OIL LEVEL. | | | | 4096 | AFTERCOOLER HAS A LEAK AT THE FLANGE. | at a | | | 4298 | THE UPPER-CENTER DISCHARGE VALVE COVER IS LEAKING FROM GASKET. | · | | | 4700 | AIR LEAK ON CYLINDER HEAD, PUT TACK TAPE ON THAT CYLINDER. | LEAKING AIR FROM LEAD SEAL AROUND VALVE BOLT. | REPLACED LEAD SEAL. | | 5023 | INLET FLANGE TO GSW COOLING
SY4747 IS LEAKING. TRIED TO
TIGHTEN FLANGE. | BAD UNION SEALING SURFACES. | REPLACED UNION. CHECKED FOR LEAKS. NO LEAKS. | | PROBL | EM TYPE: Mechanical | | | | | INSPECTION SHOWED WATER IN CYLINDER. NEEDS TO BE TORN DOWN FOR INSPECTION. | | | | | COMPRESSOR, WHEN LOADED, "POPS" ABNORMALLY FROM TOP AREA. | er jed 18, m. | | | 3816 | UNIT NEEDS OIL ADDED TO IT. | | | | 4012 | COMPRESSOR RUNS
FREELY
UNLOADED; HOWEVER WHEN LOADED
IT RUNS HARD. | | | | PROBL | EM TYPE: Motor | | • | | 3760 | COMPRESSOR MOTOR SOUNDS LIKE
THERE MAY BE A BEARING GOING
BAD. | | | | 4109 | MOTOR BEARING NOISY. | | | ľ. ### Table C.1 (cont'd) IPROS SERVICE COMPRESSOR MAINTENANCE CALLS (BY PROBLEM TYPE) | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|---|---|---| | PRO8 | LEM TYPE: Unknown | | | | 3115 | WILL NOT RUN. | | | | 5005 | COMPRESSOR WILL NOT START IN
'HAND' POSITION, SUPPLY
BREAKER KEEPS TRIPPING. | | TOOK OHMS READINGS AT SWITCH. OK. MOTOR WINDINGS OK. MEG MOTOR > 1000 MOHMS - TURN POWER ON GOOD VOLTAGE 490 V. | | PROB | NEM TYPE: Unicader | | | | 3005 | LOADING SOLENOID VALVE IS NOT OPERATING PROPERLY. | | | | 3130 | LOADING SOLENOID ONLY WORKS
OCCASIONALLY, NEEDS TO BE
REPLACED OR REPAIRED. | | | | 3135 | LOADING SOLENOID STICKS
SO COMPRESSOR WILL NOT LOAD. | | | | 3153 | UNIT MAKES WHISTLING SOUND
AFTER IT UNLOADS. SUSPECT A
BAD LOADING VALVE. | | | | 3326 | SOLENOID FAILED. COMPRESSOR
WILL NOT LOAD BY ITSELF. | | | | 3823 | SOLENOID IS MAKING ABNORMAL NOISE WHEN COMPRESSOR LOADS. SOLENOID HAS QUIT WORKING. | | | | 3997 | UNLOADER SOLENOID IS
GETTING HOT AND CHATTERING. | | | | 4092 | THE COMPRESSOR LOADING SOLENOID DOES NOT WORK. | | | | 4569 | LOAD VALVE BAD AND FITTING ON
RIGHT SIDE LEAKS BY. LEAK IS
EXCESSIVE. | FOUND UNLOADER SOLENOID TO BE CHATTERING. | REPLACED SOLENOID. | | ٠ | DATE CONCERN | PROBABLE CAUSE |
 | ACTION 1 | TAKEN | | |---|----------------|----------------|------|----------|-------|--| | | COMPRESSOR "C" | · | | | | | | | | | • | | | | #### PROBLEM TYPE: Belt 3178 COMPRESSOR HAS LOOSE BELTS. 3198 BELTS ARE LOOSE. 3257 BELTS ARE LOOSE AND FLAP WHEN COMPRESSOR IS LOADED. AND NEED TO BE ADJUSTED. #### PROBLEM TYPE: Controls 3814 OIL PRESSURE GAUGE INDICATES !: 30 PSI WHEN COMPRESSOR IS !: SHUT DOWN. 4151 NHEN COMPRESSOR UNLOADS THE LOADING PRESSURE INDICATED ON THE LOCAL GAUGE IS ABNORMAL. #### PROBLEM TYPE: Cooling 2999 TEST AND REPLACE RELIEF VALVE ON COMPRESSOR WATER JACKET. 3473 CHEMICAL CLEANING OF WATER JACKETS IS NEEDED. 3485 UNIT COOLING JACKET NEEDS TO BE CHEMICALLY CLEANED. 4055 WATER JACKET PATHS NEED FLUSHED. | | · · | | • | |------|--|----------------|--| | DATE | · CONCERN | PROBABLE CAUSE | ACTION TAKEN | | PROB | LEM TYPE: Heat Exchanger | | | | 3126 | TRAP PASSES AIR THROUGH. DOES NOT WORK, SO IS ISOLATED. | • | | | 3291 | AFTER COOLER LEAKED BACK INTO COMPRESSOR CYLINDER. | | | | 3297 | BAD RUBBER PACKING RINGS ARE
CAUSING AIR LEAKAGE OUT OF
TELL-TALE HOLES IN COOLER. | | | | 3338 | MOISTURE TRAP BLOWS AIR CONTINUOUSLY. | | | | 4356 | ABOUT 1 DROP/MIN LEAKAGE FROM UPPER WEEP HOLE ON AFTER-COOLER. | • | REMOVED AFTERCOOLER, REPLACED O-RINGS, INSTALLED WITH NEW GASKETS. | | PROE | BLEM TYPE: Leak | · · | | | 3611 | SMALL WELL WATER LEAK ON
PIPING DOWNSTREAM OF SV4752. | | | | 3721 | PIPE FITTING ON WELL WATER COOLING LINE UPSTREAM OF WATER SHUTOFF SOLENOID VALVE LEAKS. | | | | PRO | BLEM TYPE: Mechanical | | v v | COMPRESSOR MAKING UNUSUAL UNIT MAKES LOUD HAMMERING NOISE WHEN IN OPERATION. HAS VERY LOUD CHATTER. COMPRESSOR IS NOISY. NOISES. 3310 3349 3597 3713 | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|--|---|-------------------------| | 4355 | COMPRESSOR IS MAKING A LOUD
TICKING/HAMMERING NOISE FROM
THE INTAKE SIDE. | | | | 4374 | AIR COMPRESSOR FOUNDATION NUTS LOOSE AND AIR COMPRESSOR IS VIBRATING. | | | | PROE | BLEM TYPE: Motor | | | | 3718 | PULLEY END MOTOR BEARING IS MAKING NOISES LIKE IT WILL FAIL SOON. | | | | PROB | LEM TYPE: Operational | | | | 4488 | COMPRESSOR WOULD NOT LOAD
AUTOMATICALLY WHEN IT SHOULD
HAVE. | UNIT WOULD NOT LOAD. FOUND HAD V593 WAS SHUT, SHOULD BE OPEN. | AUX OPERATOR OPEN V593. | | PROB | LEM TYPE: Unknown | | | | 3710 | FOUND SUPPLY BREAKER TRIPPED. LARGE ACCUMULATION OF WATER ON FLOOR. | | | | PROB | LEM TYPE: Unloader | | | | 3598 | SOLENOID LOADING VALVE FOR COMPRESSOR IS ALLOWING AIR TO PASS THROUGH. | | | | 3717 | BREAKER WAS TRIPPED OFF. IT
WOULD SEEM COMPRESSOR IS NOT
LOADING PROPERLY. | | | | 3718 | TROUBLE-SHOOT PROBLEM WITH UNLOADING AIR CONTROL SYSTEM. | | • | COIL OR CORE SPRING WEAKENED. REPLACED LOADING SOLENOID. COMPRESSOR WAS CYCLING. | DATE | CONCERN | PROBABLE CAUSE | ACTION TAKEN | |------|---|--|---| | PROE | LEM TYPE: Valve | | | | 3359 | SUCTION CHECK VALVES ARE NOT OPERATING PROPERLY. | | | | 4460 | COMPRESSOR MAKING EXCESSIVE NOISE. SUSPECT SUCTION VALVE IS STICKING. | FOUND SUCTION VALVE HAS COME
LOOSE & BROKE APART SCORING
PISTON BEYOND REPAIR. | REPLACED PISTON, CLEANED
CYLINDER, REPLACED
RINGS(PISTON), VALVES(INTAKE &
DISCHARGE), PACKING. SET
PISTON CLEARANCE. | ## Table C.2 IPRDS DRYER MAINTENANCE CALLS (BY PROBLEM TYPE) | DATE | CONCERN | ACTION TAKEN | |------|--|--------------------------------| | PROB | LEM TYPE: Controls | | | • | REQUEST CHECK OF INSTRUMENT
AIR DRYER. HEATERS APPEAR TO
BE OFF. | | | 3599 | RIGHT CHAMBER OUTLET TEMP
READS >550°F. | | | 3717 | GOT HI TEMP ALARM WHILE RIGHT DESSICANT CHAMBER WAS IN HEATING MODE. | • | | 3830 | CHECK CALB. OF TI-3045 (RIGHT CHAMBER INLET TEMP). READS 50F LESS THAN LEFT CHAMBER. | | | 3914 | RIGHT CHAMBER OUTLET TEMP
READS >550 DEGREES. NEEDS
NEW STARTING UNIT. | | | 4069 | THE HIGH HUMIDITY ALARM KEEPS COMING IN AND OUT RAPIDLY. | | | PROB | LEM TYPE: Desiccant or Filter | | | 3139 | 8-10 PSI ACROSS AIR DRYER
AFTER FILTER AND ALSO STANDBY
FILTER. | | | 3493 | EVALUATE EXCESSIVE P ACROSS
THE INSTR AIR DRYER. | | | 3810 | PREV. MAINT. PROCEDURE | REPLACED AIR FILTER CARTRIDGE. | | 3817 | PREV. MAINT. PROCEDURE | DESICCANT CHANGED. | ### Table C.2 (cont'd) IPRDS DRYER MAINTENANCE CALLS (BY PROBLEM TYPE) | DATE | CONCERN | ACTION TAKEN | |------|--|---| | 3887 | INSPECT AFTER FILTER CARTRIDGES FOR CAUSE OF DESSIGANT LEAKAGE. | | | 3977 | PREV. MAINT. PROCEDURE | AFTER FILTERS WERE BAD - NO
REPLACEMENTS - CLEANED THE OLD
ONE - CHANGED FILTERS. | | PROB | BLEM TYPE: Leak | | | 3305 | 1/4 INCH COPPER TUBING HAS A HOLE IN IT - BLOWING OUT AIR. | | | 3745 | ON RIGHT CHAMBER, LOWER PIPE HAS A SMALL AIR LEAK. | | | PROB | BLEM TYPE: Valve | | | 2999 | INST AIR DRYER PISTON &
LINKAGE ASSEMBLY DOES NOT
MOVE AS SIGNALED. | | | 3738 | THE LOWER 3-WAY VALVE THAT SELECTS THE CHAMBERS HAS AN AIR LEAK. | | | 3748 | THE SECOND SOLENOID VALVE FROM THE TOP ON THE LEFT SIDE (Data base truncated text.) | | | 3864 | 1T-53 INSTRUMENT AIR DRYER,
BOTTOM 3-WAY VALVE BETWEEN THE
TWO DESICANT (Data base
truncated text.) | | | 3985 | PURGE FLOW ADJUSTMENT
REGULATOR WILL NOT CHANGE
PURGE RATE. | | # Table C.2 (cont'd) IPRDS DRYER MAINTENANCE CALLS (BY PROBLEM TYPE) | DATE | CONCERN | ACTION TAKEN | |---------------|--|--| | *****
4399 | ************************************** | *********** | | , 4377 | TESTING OF NEW INSTRUMENT AIR | | | | DRYER. | • | | ***** | ********* | *********** | | PROB | LEM TYPE: Desiccent or Filter | | | 4539 | THE LEFT CHAMBER OF DRYER APPEARS TO BE CLOGGED. | CHANGED DESSICCANT PER VENDOR MANUAL. | | 4937 | PREV. MAINT. PROCEDURE | REPLACED BYPASS AND MAIN AFTER FILTERS. | | | | | | PROB | SLEM TYPE: Leak | | | 4413 | BOTTOM 4-WAY CV ON BACK OF OLD INST AIR DRYER HAS AIR LEAK AROUND STEM. | SNOOPED PACKING GLAND, NO
LEAKAGE FOUND. SNOOPED FLANGES
AND FOUND LEAKS ON TWO OF THE
FOUR FLANGES. TIGHTENED. | | 4476 | THERE IS AN AIR LEAK ON THE PIPING GOING INTO THE AIR DRYER HEATER. | REPLACED PIPING AND FITTING. | | 4685 | IT APPERAS THAT THE INLET VALVE MANIFOLD IS LEAKING AT THE LEFT CHAMBER. | NOTHING. | | PROB | BLEM TYPE: Valve | | | 4747 | TROUBLESHOOT AND REPAIR THE INLET AND/OR OUTLET VALVES FOR | CLEANED VALVES UP, POLISHED CYLINDER BORES, PISTONS AND | | • | STICKING. | RODS. WORKING SAT NOW. | | 4780 | INLET AND PURGE EXHAUST VALVES HAVE DAMAGED CYLINDERS, RODS, ETC. | REPLACED INLETS & EXHAUST VALVES. | #### APPENDIX D ### UTILITY NUCLEAR PLANT AIR COMPRESSOR AND DRYER MAINTENANCE CALLS | Table D.1 Utility Nuclear Plant Air Compressor Maintenance Calls (by Problem Type | | | |---|---|-----| | Table D.2 | Utility Nuclear Plant Air Dryer Maintenance Calls (by Problem Type) | 121 | | • | | | |------------|--|---| | DATE | PROBLEM | ACTION TAKEN | | SERVICE/CO | NTROL COMPRESSOR "A" | | | PROBLEM | TYPE: Controls | | | 09/29/85 | Repair or replace hour meter. | Replaced hour meter.
| | PROBLEM | TYPE: Heat Exchangers and Traps | | | 12/18/84 | Moisture trap, and possibly line to it, appears to be clogged. | Removed and cleaned trap. | | 03/25/85 | Excessive amount of water inside intercooler. | Checked tube bundle for leaks and replaced. | | PROBLEM | TYPE: Leaks | | | 06/07/81 | High pressure end plate gasket blown. | | | 07/21/81 | Blown gasket on high pressure head. | | | 11/13/81 | Air leak on high pressure cylinder. | | | 04/13/82 | Leaking inspection plate gasket. | | | 04/18/82 | Oil leak from motor housing. | | | 06/17/82 | Gasket leaking oil between casing and motor. | | | 08/01/82 | Valve cover gasket on high pressure head is leaking air. | | | 08/14/82 | High pressure head gasket leaking. | | | . * | | | | DATE | PROBLEM | ACTION TAKEN | |----------|--|--| | 08/27/82 | High pressure gasket needs replacing. | • | | 04/25/83 | Air leak on high pressure head. | | | 11/16/83 | Oil filter leaking. | | | 05/31/84 | Crankcase seals leaking. | Replaced crankshaft seal,
leaking gaskets, and oil sight
glass. | | 02/21/85 | Oil leak on top of crankcase. | Replaced gasket. | | 10/31/86 | Low and high pressure seals blown. Compressor was filled with water. | Installed new seals, oil filter, and port plate. | | 03/07/87 | On startup, compressor tripped on low oil pressure. Water spurting from connecting rod cover vent hole on high pressure end. | Installed new oil filter, gaskets and intake and exhaust valves. | | 08/23/87 | High pressure head has blown gasket. | Cleaned, inspected and reassembled compressor. | | 12/20/87 | Low pressure side filled with water. | Replaced intercooler filter. Installed new oil filter, stuffing box piston head valves oil and air packing. Filled with new oil. | | PROBLEM | TYPE: Mechanical | | | 11/06/81 | Install sleeves in high pressure heads. | | | 01/15/82 | · | Compressor was rebuilt. | | 12/18/84 | Repair rip in copper air line. | Replaced copper air line. | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|--| | 09/23/85 | Coupling broken. | Fabricated and installed hubs. | | PROBLEM 1 | TYPE: Piston Rings | | | 10/31/87 | Blowthrough at high pressure shaft seal. | Rebuilt low pressure valve and unloaders. Replaced gaskets, o-rings, and oil filter. Installed new high pressure cylinder. | | PROBLEM | TYPE: Seals | | | 06/07/81 | Bad oil seal on high pressure end. | | | 01/19/84 | Repair high pressure shaft seal. | | | 02/15/84 | Compressor uses excessive amount of oil and has unusual amount of air in oil. | | | 05/31/84 | Crankcase seals leaking. | Replaced crankshaft seal,
leaking gaskets, and oil sight
glass. | | 11/24/84 | High pressure shaft seal is blown. | Replaced bad low pressure valves, unstuck unloader, replaced air filter. | | 01/19/85 | Air leak at high pressure seal. | Installed new packing. | | 02/01/85 | High pressure rod seal leaking through. | Replaced seal. | | 05/27/85 | High pressure seal leaking. | Repacked component. | | 06/11/85 | Large amount of air bubbles in crankcase oil. | | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|--| | 09/21/85 | Packing leaks. | Repacked. | | 10/31/85 | Air leak around shaft packing. | Installed new packing. | | 10/31/86 | Low and high pressure seals blown. Compressor was filled with water. | Installed new seals, oil filter, and port plate. | | 01/21/87 | High pressure seal leakage. | Installed new packing. | | 10/18/87 | Second stage air blowby from weep hole. | Replaced high pressure packing. | | 10/31/87 | Blowthrough at high pressure shaft seal. | Rebuilt low pressure valve and unloaders. Replaced gaskets, o-rings, and oil filter. Installed new high pressure cylinder. | | 12/20/87 | Low pressure side filled with water. | Replaced intercooler filter. Installed new oil filter, stuffing box piston head valves oil and air packing. Filled with new oil. | | 07/07/88 | High pressure end leakage into crosshead area - seal leaks. | Installed packing. | | PROBLEM 1 | TYPE: Valves | | | 06/07/81 | Bad valves on high pressure end. | | | 10/08/82 | Intercooler safety valve is relieving, indicating bad high pressure valves. | | | 02/05/83 | Low pressure valve making noise. | | | 10/03/83 | High pressure reed valves are leaking through. | | | DATE | PROBLEM | ACTION TAKEN | |----------|--|--| | 10/30/84 | High pressure side making unusual noise. | Replaced valve. | | 11/24/84 | High pressure shaft seal is blown. | Replaced bad low pressure valves, unstuck unloader, replaced air filter. | | 12/02/84 | Intercooler relief valve lifting. | | | 01/25/85 | Air is leaking out the intake filter. Replace valves. | Replaced intake valves on low pressure end. | | 06/11/85 | Intake valves on low pressure side need repair. | | | 09/23/86 | Valves on high pressure cylinder leaking through, causing relief valve to lift. | Installed 2 intake valves with unloaders and 2 exhaust valves. | | 03/07/87 | On startup, compressor tripped on low oil pressure. Water spurting from connecting rod cover vent hole on high pressure end. | Installed new oil filter, gaskets and intake and exhaust valves. | | 10/31/87 | Blowthrough at high pressure shaft seal. | Rebuilt low pressure valve and unloaders. Replaced gaskets, o-rings, and oil filter. Installed new high pressure cylinder. | | 12/20/87 | Low pressure side filled with water. | Replaced intercooler filter. Installed new oil filter, stuffing box piston head valves oil and air packing. Filled with new oil. | | 01/31/88 | Compressor will not follow load. | Removed and replaced unloader "B". | | DATE | PROBLEM | ACTION TAKEN | |------------|--|---| | SERVICE/CO | NTROL COMPRESSOR "B" | | | PROBLEM | TYPE: Heat Exchangers and Traps | | | 09/26/81 | Suspect intercooler leak in rod oil collection tank. | · | | 09/15/86 | Pressure test intercooler tube bundle for leak. | Ÿ, | | 02/06/87 | Water leaking into high pressure side. | Rebuilt compressor and cleaned out moisture trap. | | PROBLEM | TYPE: Leaks | | | 06/16/82 | Oil leaking from motor housing. | | | 07/14/83 | Oil leaking from compressor through motor vents. | | | 11/16/83 | Oil leak at compressor crankcase below oil filter. | | | 03/14/84 | Oil leaks through both high pressure and low pressure sides. | | | 09/21/84 | Water leak around high pressure side flange. | | | 11/29/84 | High pressure air leak. | | | 01/14/85 | Water leak at high pressure head piping. | Tightened nipple. Repaired leak in solder joint. | | 03/28/85 | Leak at discharge flange on high pressure end. | | | 06/28/85 | Oil leaks in crankcase. | Replaced gasket. | | DATE | PROBLEM | ACTION TAKEN | |----------|--|---| | 09/21/85 | Replace gasket on second stage. | Replaced gasket. | | 04/09/86 | Flange leaks at valve covers and intercooler inlet. | Installed new gaskets and rod packing. Added 1 gal oil. | | PROBLEM | TYPE: Mechanical | | | 11/06/81 | Install sleeves in high pressure heads. | | | 03/26/82 | Overhaul compressor. | • | | 02/05/83 | Rebuild compressor and replace high pressure head. | | | 07/08/85 | Blown seal on high pressure side. | Installed new valves and cylinder. Replaced oil scraper rings and piston rod packing. | | 05/01/86 | High pressure valves leaking back, causing intercooler relief valve to lift. | Broken mounting bolts; debris in valves. Installed new high pressure intake and exhaust valves. | | 05/22/86 | Replace warped port plate on high pressure end. | Installed new port plate, inner cylinder assembly, piston rings, intake and exhaust valves, packing, and gaskets. | | 11/09/86 | | Rehuilt compressor. | | 02/06/87 | Water leaking into high pressure side. | Rebuilt compressor and cleaned out moisture trap. | | 05/27/87 | Low pressure end has excessive oil leakage and noisy valves. | Installed main bearing housing oil pump motor bearing housing seals and piston packing. Added oil. | | DATE | PROBLEM | ACTION TAKEN | |----------|---|---| | PROBLEM | TYPE: Piston Rings | | | 05/22/86 | Replace warped port plate on high pressure end. | Installed new port plate, inner cylinder assembly, piston rings, intake and exhaust valves, packing, and gaskets. | | PROBLEM | TYPE: Seals | | | 04/05/82 | Excessive leakage from high pressure seals. | 1 | | 10/08/82 | High pressure shaft seal -teaking-air. | | | 01/26/84 | Repair high pressure shaft seal. | | | 07/18/84 | Excessive oil usage. Leaks past ring seal in both high and low pressure ends. | Replaced packing. | | 09/12/84 | Repair high pressure air seal. | Replaced packing. | | 02/21/85 | High pressure rod seal leaking through. | Repacked. | | 05/29/85 | High pressure seal leaking. | Replaced packing. | | 07/08/85 | Blown seal
on high pressure side. | Installed new valves and cylinder. Replaced oil scraper rings and piston rod packing. | | 04/09/86 | Flange leaks at valve covers and intercooler inlet. | Installed new gaskets and rod packing. Added 1 gal oil. | | DATE | PROBLEM | ACTION TAKEN | |-----------|--|---| | 05/22/86 | Replace warped port plate on high pressure end. | Installed new port plate, inner cylinder assembly, piston rings, intake and exhaust valves, packing, and gaskets. | | 05/27/87 | Low pressure end has excessive oil leakage and noisy valves. | Installed main bearing housing oil pump motor bearing housing seals and piston packing. Added oil. | | PROBLEM T | YPE: Valves | | | 06/06/81 | Bad valves on high pressure end. | | | 09/23/81 | High pressure feather valves allow air to flow through when compressor unloaded. | | | 09/26/81 | Intercooler relief valve relieving intermittently. | | | 05/20/85 | Intake valves are bad. | Replaced unloader control valve and low pressure valves. | | 07/08/85 | Blown seal on high pressure side. | Installed new valves and cylinder. Replaced oil scraper rings and piston rod packing. | | 05/01/86 | High pressure valves leaking back, causing intercooler relief valve to lift. | Broken mounting bolts; debris in valves. Installed new high pressure intake and exhaust valves. | | 05/22/86 | Replace warped port plate on high pressure end. | Installed new port plate, inner cylinder assembly, piston rings, intake and exhaust valves, packing, and gaskets. | | DATE | PROBLEM | ACTION TAKEN | |-------------|---|--| | 08/11/88 | Compressor will not build pressure when full loaded. | Broken intake valve on low pressure end. Replaced 6 intake and 6 discharge valves on low pressure end. | | SERVICE/COM | ITROL COMPRESSOR "C" | | | PROBLEM 1 | TYPE: Controls | | | 01/15/82 | Charging motor appears to be bad. | | | PROBLEM 1 | TYPE: Leaks | | | 04/13/82 | High pressure valve cover gaskets leaking air. Need to replace seals. | | | 04/14/82 | High pressure section leaking air. | Replaced gasket. | | 05/05/83 | Air leak on high pressure head. | | | 06/14/86 | High pressure cylinder head has air leak. | Replaced worn gaskets and packing. | | 07/29/87 | Discharge head has blown gasket. | Replaced gaskets. Installed new intake and discharge valves and oil and air packing. | | 08/22/87 | Suspect water leak into high pressure end; lots of water from moisture trap on aftercooler. | Disassembled high pressure end for inspection. Replaced inner portplate and gasket. Cleaned trap. | | 11/20/87 | Air leak on distance piece cover plate. | Replaced high pressure side cover gasket. | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|---| | 12/07/87 | Air leak on high pressure unloader valve. | Tightened fitting on unloader line. | | PROBLEM ' | TYPE: Mechanical | | | 11/06/81 | Install sleeves in high pressure heads. | · | | 03/05/82 | High oil temperature; high oil pressure. | · | | 05/06/83 | Compressor noisy when starting up or shutting down. | | | PROBLEM ! | TYPE: Piston Rings | | | 08/26/85 | Compressor will only half-load. | Installed new piston rings and rod seals. | | PROBLEM ' | TYPE: Seals | • | | 04/13/82 | High pressure valve cover gaskets leaking air. Need to replace seals. | | | 11/12/82 | Packing blown on discharge. | | | 11/07/83 | High pressure shaft seal is leaking. | | | 01/20/84 | Repair high pressure shaft seal. | Replaced Grafoil packing. | | 09/12/84 | Repair high pressure shaft seal. | Replaced packing. | | 12/03/84 | High pressure shaft seal is blown. | | | 08/26/85 | Compressor will only half-load. | Installed new piston rings and rod seals. | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|---| | 09/21/85 | Packing leaks. | Installed new packing. | | 06/14/86 | High pressure cylinder head has air leak. | Replaced worn gaskets and packing. | | 03/11/87 | Bad seal on high pressure cylinder. | Installed new packing in high pressure end. | | 07/29/87 | Discharge head has blown gasket. | Replaced gaskets. Installed
new intake and discharge
valves and oil and air
packing. | | 10/27/87 | Loading valve is sticking open. | Replaced inlet and discharge valves and piston rod packing. Cleaned unloader valves. | | PROBLEM ' | TYPE: Valves | | | 09/20/81 | Intercooler relief valve relieving on high pressure. | | | 09/20/81 | High pressure feather valves stuck, causing intercooler relief valve to lift. | | | 09/30/81 | High pressure reed valves are apparently stuck open. | | | 11/12/82 | Suspect low pressure end needs valves. | | | 02/05/83 | Low pressure valve making noise. | | | 05/09/84 | Compressor makes loud knocking noise when half loaded. | Replaced low pressure valve. | | 09/23/84 | Intercooler pressure is low and erratic. | Replaced intake valve. | | Intake valve problem. | Replaced low pressure intake and exhaust valves. | |--|---| | Air blowing back through intake filter when loaded. | Replaced gaskets and installed new pilot valve. | | Suspect reed valve is hanging open, causing over-pressure in intercooler. | Replaced 2 worn high pressure discharge valves. | | When unloaded or half-loaded, it appears that high pressure valves are leaking back, causing intercooler relief valve to lift. | | | Discharge head has blown gasket. | Replaced gaskets. Installed
new intake and discharge
valves and oil and air
packing. | | Unloader on high pressure end blowing water and sticking open. | Unloader valves disassembled and cleaned. | | Loading valve is sticking open. | Replaced inlet and discharge valves and piston rod packing. Cleaned unloader valves. | | | Air blowing back through intake filter when loaded. Suspect reed valve is hanging open, causing over-pressure in intercooler. When unloaded or half-loaded, it appears that high pressure valves are leaking back, causing intercooler relief valve to lift. Discharge head has blown gasket. Unloader on high pressure end blowing water and sticking open. Loading valve is sticking | Resurfaced contacts and lubricated gears on charging spring motor. PROBLEM TYPE: Controls 06/10/86 Charging spring motor does not work; spring must be manually charged to close ACB. | DATE | PROBLEM | ACTION TAKEN | |-----------|---|--| | PROBLEM 1 | TYPE: Heat Exchangers and Traps | | | 11/10/82 | RCW leakage into aftercooler shell. | | | 12/10/85 | Air and water leak at intercooler tube bundle inspection plate. | Cleaned trap. Installed new low pressure discharge valves and new pilot valve. | | 03/17/87 | Aftercooler head gasket blown; suspect blown tube. | Installed upper and lower tube bundles with gaskets. | | PROBLEM 7 | TYPE: Leaks | · | | 02/16/84 | Air leak where discharge pipe bolts to compressor. | | | 06/19/84 | High pressure chamber has leak. | Replaced gasket. | | 08/30/84 | High pressure side panel leaking air. | Replaced gasket on high pressure discharge cover. | | 09/12/84 | High pressure discharge flange leak. | Replaced gasket. | | 09/14/84 | High pressure reed valve has blown gasket. | Installed new valves and cover gaskets. | | 11/08/84 | Air leak around flange. | | | 06/09/85 | Low pressure side leak at intercooler flange. | Replaced gaskets. | | 06/25/85 | Oil leak at oil filter. | Replaced oil filter seal. | | 08/20/85 | Water leak in low pressure head. | Cleaned trap. Cleaned valves.
Replaced rings, seals, and
wipers. Set piston clearance. | | 09/24/86 | Air leak at intercooler. | er e | | | ' | • | |----------|---|---| | DATE | PROBLEM | ACTION TAKEN | | 10/31/86 | High pressure head has bolt leaking air. | Installed new discharge gasket and packing and tightened bolts. | | 03/24/87 | Oil leaking from breather cap above oil filter. | Changed oil and oil filter, tightened all bolts around oil pump. | | 04/22/87 | Compressor dirty and has oil leak. | Cleaned compressor and replaced some parts. | | 05/29/87 | Oil loss. Suspect rod packing not correctly broken in. | Replaced oil scrapers.
Replaced gaskets. | | 07/01/87 | Blown high pressure head gasket. | Replaced gasket. | | 07/14/87 | Water dripping from suction header after compressor idle for 8 hours. | Installed new head gasket and intercooler gaskets. Cleaned and tested trap. Replaced rusty high pressure discharge valves. | | 10/31/87 | Wrong type of gasket material on inner port plate. Gasket blew out. | Rebuilt valves and cleaned all parts. Replaced high pressure piston and head, discharge valves, and cover plates. Replaced gaskets. | | 10/31/87 | Oil leak. | Replaced intercooler
gaskets and oil pump cover plate. | | 08/01/88 | Blown high pressure cylinder head gasket. | Replaced High pressure discharge valve cover gasket and pipe gasket. | | PROBLEM | TYPE: Mechanical | | | 04/25/83 | Loud knocking in suction end of compressor. | | | 09/24/86 | Worn internals. | Air compressor rebuilt. | | | | | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|---| | 10/06/86 | Loud knocking noise on low pressure end. | | | PROBLEM 1 | TYPE: Piston Rings | | | 05/31/84 | Oil leak from piston rod housing. | Replaced rings and packing. | | 08/20/85 | Water leak in low pressure head. | Cleaned trap. Cleaned valves.
Replaced rings, seals, and
wipers. Set piston clearance. | | 08/20/85 | High pressure shaft seal leaking. | Replaced rings, seals and wipers. Set piston clearance. | | 08/20/85 | High pressure reed valve leaking. | Replaced rings, seals and wipers. Set piston clearance. | | 10/31/87 | Wrong type of gasket material on inner port plate. Gasket blew out. | Rebuilt valves and cleaned all parts. Replaced high pressure piston and head, discharge valves, and cover plates. Replaced gaskets. | | PROBLEM 1 | TYPE: Seals | | | 12/08/82 | High pressure seal appears bad. | ±3 53 64
211 547 | | 04/25/83 | High pressure seal replacement. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 11/05/83 | High pressure rod seal is leaking. | | | 01/19/84 | High pressure shaft seal leaking. | Replaced packing. | | 02/18/84 | Repair high pressure rod seal. | | | 05/31/84 | Oil leak from piston rod housing. | Replaced rings and packing. | | DATE | PROBLEM | ACTION TAKEN | |------------|---|--| | 08/20/85 | Water leak in low pressure head. High pressure shaft seal leaking. High pressure valve leaking. | Cleaned trap. Cleaned valves.
Replaced rings, seals, and
wipers. Set piston clearance. | | 08/21/85 | High pressure seal leak. | Replaced high pressure seal. | | 08/26/85 | Scraper rings need replacing. | Installed new packing and scraper rings. | | 09/21/85 | Packing leaks. | Installed new packing. | | 05/29/87 | Oil loss. Suspect rod packing not correctly broken in. | Replaced oil scrapers.
Replaced gaskets. | | 09/28/87 | Excessive air leakage from high pressure packing. | Replaced high pressure packing. | | 12/19/87 | Air blowing from piston rod packing on high pressure end. | Replaced high pressure packing. | | 04/01/88 | Excessive air leakage from high pressure rod packing. | Replaced packing. | | PROBLEM | TYPE: Valves | | | 06/02/83 | Repair loose valve on high pressure end. | | | 05/09/84 | High pressure valves leaking, causing intercooler to relieve. | | | 09/14/84 | High pressure reed valve has blown gasket. | Installed new valves and cover gaskets. | | 11/15/84 | Bad high pressure valves. | Installed new valve. | | / 12/10/85 | Air and water leak at intercooler tube bundle inspection plate. | Cleaned trap. Installed new low pressure discharge valves and new pilot valve. | | DATE | PROBLEM | ACTION TAKEN | |-------------|---|---| | 12/01/86 | Air leaking by unloader on high pressure end of compressor causes intercooler relief valve to open. | Removed and rebuilt 3-way valve to unloader. | | 07/14/87 | Water dripping from suction header after compressor idle for 8 hours. | Installed new head gasket and intercooler gaskets. Cleaned and tested trap. Replaced rusty high pressure discharge valves. | | 10/31/87 | Wrong type of gasket material on inner port plate. Gasket blew out. | Rebuilt valves and cleaned all parts. Replaced high pressure piston and head, discharge valves, and cover plates. Replaced gaskets. | | AUXILIARY C | COMPRESSOR AA | | | PROBLEM T | TYPE: Belts | | | 01/10/85 | Adjust or replace belts. | | | PROBLEM 1 | TYPE: Controls | | | 06/24/83 | No dead band for loading and unloading. | | | PROBLEM 1 | TYPE: Heat Exchangers and Traps | | | 02/22/85 | Clean aftercooler tubes. | Removed heads and cleaned. | | PROBLEM 1 | TYPE: Leaks | | | 07/03/81 | Instrument line has hole in it and is leaking water. | | | 05/07/82 | Water leak at head. | · · · · · · · · · · · · · · · · · · · | | DATE | PROBLEM | ACTION TAKEN | |----------|---|---| | 02/05/83 | Air leak at upper section of cylinder cover. | | | 02/19/83 | Leaking gasket. | | | 04/27/83 | Aftercooler inlet union leaks air. | | | 05/18/83 | Air leak at head gasket. | | | 07/04/83 | Water in oil. | | | 09/07/83 | Various fittings are leaking air. | | | 10/18/83 | Air leak at flange plate on side of compressor. | | | 04/01/84 | Head gasket is leaking. | Replaced side cover gasket. | | 05/31/84 | Leaking head gasket. | Tightened head gasket bolts. | | 09/06/84 | Various air leaks. | Tightened plate bolts. | | 02/12/85 | Gasket on side near top of head is still leaking. | Installed hold down bars and new gaskets. | | 02/21/85 | Replace gaskets under top and side plates. | Replaced gaskets. | | 05/24/85 | Excessive leak at head gasket. | | | 10/21/85 | Leak at gasket. | Installed new gaskets on cover. | | 12/12/85 | Leakage at top right plate. | Installed new cover plate gasket. | | 01/05/86 | All 4 inner bolts on side plate are leaking air. | Torqued bolts. | | 07/24/86 | Tighten or replace fittings in sense line. | Tightened fittings. | | DATE | PROBLEM | ACTION TAKEN | |-----------|---|--| | 07/26/86 | Cooling water leak from head gasket. | · | | 08/14/86 | Air leaks around top of compressor. | Tightened top cover bolts. | | 01/07/87 | Leak at discharge cover plate. | | | 06/17/87 | Head gasket is leaking water. | | | 09/20/87 | Evaluate/repair/replace cracked housing. | Replaced intake and discharge valve, head gasket, cylinder gasket, framehead oil cover gasket and discharge cover plate. | | 10/08/87 | Oil has milky appearance. | Replaced rings, valves, gaskets, packing, bearings, crankshaft and belts. | | 12/23/87 | Air leaks from top plate. | Replaced gaskets and torqued bolts. | | PROBLEM : | TYPE: Mechanical | | | 08/05/82 | Compressor is locked up; will not run. | | | 09/07/82 | Low oil level. | | | 09/22/82 | Compressor tripped twice on low oil level signal. | | | 12/13/82 | Low oil level. | | | 12/18/82 | Compressor started smoking and appears to have burned up. | , | | 07/11/84 | Compressor not pumping air. | Reassembled crankshaft assembly, set head clearance. Packing seals and cover plates. | | DATE | PROBLEM | ACTION TAKEN | |----------|---|---| | 09/21/85 | Crankcase appears to be full of water, which is leaking from head down push rod and into crankcase at push rod seals. | Rebuilt compressor. | | 07/14/86 | Add oil to compressor. | | | 10/08/87 | Oil has milky appearance. | Replaced rings, valves, gaskets, packing, bearings, crankshaft and belts. | | 10/27/87 | Worn oil stop plate. | Fabricated oil stop plate. | | PROBLEM | TYPE: Piston Rings | | | | Oil has milky appearance. | Replaced rings, valves, gaskets, packing, bearings, crankshaft and belts. | | PROBLEM | TYPE: Seals | | | 09/20/87 | Oil level 1/4" below normal. | Replaced faulty scraper rings and added oil. | | PROBLEM | TYPE: Valves | | | 05/09/82 | Unloader valve stuck open. | | | 06/20/83 | Compressor continues to overload BLR; not unloading. | | | 09/20/87 | Evaluate/repair/replace cracked housing. | Replaced intake and discharge
valve, head gasket, cylinder
gasket,framehead oil cover
gasket and discharge cover
plate. | | DATE | PROBLEM | ACTION TAKEN | |-------------|---|---| | 10/08/87 | Oil has milky appearance. | Replaced rings, valves, gaskets, packing, bearings, crankshaft and belts. | | AUXILIARY (| COMPRESSOR "BB" | | | PROBLEM ' | TYPE: Belts | | | 01/12/83 | Inspect, tighten, or replace drive belts as needed. | | | 09/14/83 | Replace belts thrown off; one remained on. | | | 10/30/84 | Adjust or replace belts as needed. | | | 01/09/85 | Adjust or replace belts as needed. | | | PROBLEM : | TYPE: Controls | | | 02/28/82 | Safe stop switch not working. | | | 12/22/82 | Irregular compressor operation; loads and unloads constantly. | | | 01/31/83 | Compressor is coming on and going off. | | | 04/27/83 | Replace cooling water solenoid; check crankcase for water. | | | 03/05/87 | Compressor won't start in "AUTO" on low pressure. | Cleaned relay, replaced a screw in delay diaphragm, and replaced Agastat relay. | | 01/24/88 | Compressor trips on low oil level during sustained run - level low or switch problem? | Added oil and corrected loosely connected lead. | | DATE | PROBLEM | ACTION TAKEN | | |--|---|--|--| | PROBLEM | TYPE: Heat Exchangers and Traps | | | |
02/22/85 | Clean aftercooler tubes to remove scale and any debris that may be limiting water flow. | Removed heads, cleaned, and reinstalled. | | | PROBLEM | TYPE: Leaks | · | | | 01/03/81 | Unloader is leaking air. | | | | 06/01/81 | Air leak around head - blown seal. | | | | 01/12/82 | Unloader is leaking air. | | | | 03/10/83 | Water leak at cooling water inlet union. | · | | | 03/11/83 Repair copper tubing leaks on loading system. | | | | | 03/23/83 | Water in oil. | | | | 03/22/84 | Possible blown head gasket. | | | | 07/12/84 | Air leak at cover gasket. | Replaced cover gasket. | | | 03/07/85 | Leaks around top and side plates. | Replaced gaskets. Installed hold-down bars on lower discharge valve cover plate. | | | 10/31/85 | Air leak in seal between head and main body. | Tightened bolts to stop leak. | | | 10/31/85 | 3 of 4 bolts on inspection cover plate are leaking air. | Tightened bolts. | | | 03/19/86 | Repair to reduce leaks. | Torqued plate bolts to stop leak. | | | DATE | PROBLEM | ACTION TAKEN | |----------|---|--| | PROBLEM | TYPE: Mechanical | | | 03/31/81 | Compressor has broken shaft. | | | 02/16/84 | Oil level below normal. | | | 05/25/84 | Noisy crankshaft and discolored oil. | Disassembled compressor and rebuilt. | | 05/31/84 | Repeated trips on low oil level; add oil or fix limit switch. | | | 07/13/84 | Add oil to crankcase. | Added oil. | | 07/25/84 | Compressor makes loud knocking noise when started and running. | Removed head and adjusted piston clearance. | | 10/04/84 | Compressor does not build pressure. Air blows out intake when running and when first stopped. Keeps tripping on overload. | Rebuilt compressor. Replaced gasket studs and nuts. | | 01/17/85 | Shaft appears to be uncoupled or broken - pulley turns but no shaft movement. | Installed new crankshaft, new valves, new piston, rings, piston rod, connector rod, and gaskets. | | 07/03/85 | Compressor is making a bad knocking sound when unloaded. | Replaced crankshaft and connecting rod. | | 07/24/85 | Compressor is making a bad knocking sound. | Replaced crankshaft and rod assembly. Installed new bearings. | | 06/15/86 | Air leak around shaft. | Worn internals. Rebuilt compressor. | | 09/22/87 | Evaluate/repair/replace cracked housing headframe near inlet valve cover. | Replaced lower frame and rebuilt compressor. | | DATE | PROBLEM | ACTION TAKEN | |----------|--|---| | 11/03/87 | Water coming from intake filter when compressor is unloaded. Compressor is also knocking loudly. | Disassembled, inspected, and reassembled compressor. | | 05/02/88 | Suspected leak at piston rod seal. | Rod locking washer came loose and jam nut backed off. Readjusted piston rod - ran again and same thing happened. Installed lock washer. | | PROBLEM | TYPE: Piston Rings | | | 01/17/85 | Shaft appears to be uncoupled or broken - pulley turns but no shaft movement. | Installed new crankshaft, new valves, new piston, rings, piston rod, connector rod, and gaskets. | | PROBLEM | TYPE: Seals | | | 02/01/85 | Oil leak around piston shaft. | Repacked piston shaft. | | 03/07/85 | Leaking piston shaft seal. | Replaced shaft seals. | | PROBLEM | TYPE: Valves | | | 08/26/84 | Intake blows air every other stroke; repair damaged intake valve. | Replaced intake valve. | | 01/17/85 | Shaft appears to be uncoupled or broken - pulley turns but no shaft movement. | Installed new crankshaft, new valves, new piston, rings, piston rod, connector rod, and gaskets. | | 10/23/85 | Compressor cycles; loads and unloads continuously on 3-5 second cycle. | Rebuilt intake unloader. | | DATE | PROBLEM | ACTION TAKEN | | |----------|--------------------------------------|--------------|--| | 11/20/85 | Replace intake and discharge valves. | | | # Table D.2 UTILITY NUCLEAR PLANT AIR DRYER MAINTENANCE CALLS (BY PROBLEM TYPE) | DATE | PROBLEM | ACTION TAKEN | | |------------|--|--|--| | SERVICE/CO | NTROL DRYER "A" | | | | PROBLEM | TYPE: Controls | | | | 08/30/87 | Dryer will not purge at all. | Replaced burned out timer motor. | | | PROBLEM | TYPE: Desiccant and Filters | | | | 05/18/84 | Desiccant needs to be replaced. | Replaced desiccant. | | | 09/21/87 | Remove dirty filters and inspect prefilter and afterfilter for clogging or wear. | Disassembled and cleaned moisture trap. Replaced afterfilter elements. | | | PROBLEM | TYPE: Valves | | | | 04/22/88 | Dirty valve - air dryer continuously blows down. | Replaced purge air valve and 2" galvanized union. Cleaned muffler. | | | 09/16/88 | Change out desiccant.
Repair/replace O-FCV-32-45B. | Desiccant was good. Replaced O-VLV-32-45B and cleaned lines. | | | SERVICE/CO | ONTROL DRYER "B" | | | | PROBLEM | TYPE: Desiccant and Filters | | | | 10/14/83 | Replace desiccant. | | | | 09/21/87 | Remove dirty filters and inspect prefilter and afterfilter for clogging or wear. | Disassembled and cleaned moisture trap. Replaced afterfilter elements. | | | DATE | PROBLEM | ACTION TAKEN | | | |---------------------------|--|--|--|--| | 10/18/88 | Change out desiccant; air header delta P @ 25 psi. | Desiccant OK. Changed out desiccant in sight glass. | | | | PROBLEM : | TYPE: Valves | | | | | 08/30/87 | Dryer will not purge at all. | Replaced Tower 1 purge valve. | | | | 04/14/88 | Dryer is not operating correctly. | Disassembled 2" and 1" check valves. Found clay-like pebbles in 1" valve, not allowing valve to seat. Cleaned and reassembled. | | | | SERVICE/CONTROL DRYER "C" | | | | | | PROBLEM ' | TYPE: Desiccant and Filters | | | | | 09/21/87 | Remove dirty filters and inspect prefilter and afterfilter for clogging or wear. | Disassembled and cleaned moisture trap. Replaced afterfilter elements. | | | | AUXILIARY DRYER "BB" | | | | | | PROBLEM ' | TYPE: Desiccant and Filters | | | | | 02/16/88 | Desiccant needs replacement
due to high delta P - 6 psid,
limit is 5 psid. | Changed out desiccant. | | | NUREC/CR-5519 Volume 1 ORNL-6607/V1 Dist. Category RV #### Internal Distribution | 1. | D. A | . Casada | 18. | G. A. Murphy | |-------|------|--------------|--------|-------------------------------| | 2-3. | D. M | . Eissenberg | 19. | C. E. Pugh | | 4. | E. C | . Fox | 20. | ORNL Patent Section | | 5. | E. W | . Hagen | 21. | Central Research Library | | 6. | H. D | . Haynes | 22. | Document Reference Section | | 7. | J. E | . Jones Jr. | 23-24. | Laboratory Records Department | | 8-17. | J. C | . Moyers | 25. | Laboratory Records (RC) | #### External Distribution - 26. I. Debiassi, Tennessee Valley Authority, Sequoyah Nuclear Plant, MA-2, P.O. Box 2000, Soddy Daisy, TN 37379 - 27. S. Denton, Air Components and Systems Ltd., 3121 Northwest Park Drive, Knoxville, TN 37921 - 28. W. S. Farmer, U.S. Nuclear Regulatory Commission, Office of Nuclear Regulatory Research, Electrical and Mechanical Engineering Branch, 5650 Nicholson Lane, Rockville, MD 20852 - 29. M. J. Jacobus, Sandia National Laboratories, P.O. Box 5800, Division 6447, Albuquerque, NM 87815 - 30. A. B. Johnson, Battelle-PNL, MS P8-10, P.O. Box/999, Richland, WA 99352 - 31. H. L. Magleby, Idaho National Engineering Laboratory, MS 2406, P.O. Box 1625, Idaho Falls, ID 83415 - 32. G. E. Sliter, Electric Power Research Institute, P.O. Box 10412, Palo Alto, CA 94303 - 33. J. H. Taylor, Brookhaven National Laboratory, Bldg. 130, Upton, NY 11973 - 34. J. W. Tills, Institute for Nuclear Power Operations, 1100 Circle 75 Parkway, Atlanta, GA 30339-3064 - 35. M. Vagins, U.S. Nuclear Regulatory Commission, Office of Nuclear Regulatory Research, Chief, Electrical and Mechanical Engineering Branch, Division of Engineering, 5650 Nicholson Lane, Rockville, MD 20852 - 36. J. P. Vora, U.S. Nuclear Regulatory Commission, Office of Nuclear Regulatory Research, Electrical and Mechanical Engineering Branch, 5650 Nicholson Lane, Rockville, MD 20852 - 37. Office of Assistant Manager for Energy Research and Development, Department of Energy, Oak Ridge Operations Office, Oak Ridge, TN 37831 - 38-39. Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831 - 40-369. Given distribution as shown in NRC category RV (10-NTIS) | التعرب التعرب والتعرب | والمراجعة | | | |
---|---|--|--|--| | NRC FORM 335 U.S. NUCLEAR REGULATORY COMMISS | (Assigned by NRC, Add Vol., Supp., Rev., | | | | | 3201, 3202 BIBLIOGRAPHIC DATA SHEET | and Addendum Numbers, If any.) | | | | | (See instructions on the reverse) | NUREG/CR-5519, Vol 1 ORNL-6607/V1 | | | | | 2. TITLE AND SUBTITLE | - Older 0007/V1 | | | | | Aging of Control and Service Air Compressors and Dryers Used | | | | | | in Nuclear Power Plants | 3. DATE REPORT PUBLISHED | | | | | | MONTH YEAR | | | | | | July 1990 | | | | | | 4. FIN OR GRANT NUMBER | | | | | 5. AUTHOR(S) | B0828 | | | | | J. C. Moyers | Technical | | | | | | 300 | | | | | ! | 7. PERIOD COVERED (Inclusive Date) | | | | | | 1 | | | | | | | | | | | 8. PERFORMING ORGANIZATION — NAME AND ADDRESS (If MRC, provide Division, Office or Region, U.S. Nuclear Regulator name and mailing address.) | y Commission, and mailing address, if contractor, provide | | | | | Oak Ridge National Laboratory | | | | | | P. O. Box 2008 | | | | | | Oak Ridge, TN 37831 | | | | | | | | | | | | 9. SPONSORING ORGANIZATION - NAME AND ADDRESS III NRC, type "Same as above"; If contractor, provide NRC Division, and mailing address.) | Office or Region, U.S. Nuclear Regulatory Commission. | | | | | Division of Engineering | | | | | | Office of Nuclear Regulatory Research | Ţ. | | | | | U. S. Nuclear Regulatory Commission | | | | | | Washington, DC 20555 | | | | | | 10. SUPPLEMENTARY NOTES | | | | | | | | | | | | 11. ABSTRACT (200 words or fess) | · | | | | | This report was produced under the Detection of Defects and De | egradation Monitoring of | | | | | Nuclear Plant Safety Equipment element of the Nuclear Plant Ac | ging Research Program. | | | | | This element includes the identification of practical and cost detecting, monitoring, and assessing the severity of time-dependent | reflective methods for | | | | | of control and service air compressors and dryers in nuclear | cower plants. These | | | | | methods are to provide capabilities for establishing degradati | on trends prior to failure | | | | | and developing guidance for effective maintenance. | | | | | | The topics of this Phase I assessment report are failure | modes and causes | | | | | resulting from aging, manufacturer-recommended maintenance and | resulting from aging, manufacturer-recommended maintenance and surveillance practices, | | | | | and measurable parameters (including functional indicators) for use in assessing operational readiness, establishing degradation trends, and detecting incipient failure. The | | | | | | results presented are based on information derived from operat | ing incipient failure. The | | | | | manufacturer-supplied information, and input from plant operat | ors. | | | | | For each failure mode, failure causes are listed by sub- | component, and parameters | | | | | potentially useful for detecting degradation that could lead t | o failure are identified. | | | | | • | | | | | | 12. KEY WORDS/DESCR:PTORS (List words or phrases that will assist researchers in locating the report.) | 13. AVAILABILITY STATEMENT | | | | | | Unlimited | | | | | compressed air nuclear power plants aging NPAR | 14. SECURITY CLASSIFICATION | | | | | failures operating experience | (This Page) | | | | | reliability experience | Unclassified | | | | | maintenance | (This Report) | | | | | compressors | Unclassified | | | | | dryers | 15. NUMBER OF PAGES | | | | | | 16. PRICE | | | | | | F-W-11100 | | | | #### UNITED STATES NUCLEAR REGULATORY COMMISSION WASHINGTON, D.C. 20555 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 SPECIAL FOURTH-CLASS RATE POSTAGE & FEES PAID USNRC PERMIT No. G-67